MIS FILL # FOUNDATION INVESTIGATION OF THE UPSTREAM SWITCHYARD OF WILSON DAM POWERPLANT: MICROGRAVITY SURVEY by Donald E. Yule, Dwain K. Butler, Michael K. Sharp Geotechnical Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 September 1990 Final Report Approved For Public Relase; Distribution Unlimited *Original contains color > " plates: All DIIC reproductations will be in black and": *bite* Prepared for Tennessee Valley Authority Chattanooga, Tennessee 37402-2801 90 10 22 182 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. | SECURITY CLASSIFICATION OF THIS . GE | | | | | | |---|--|--|--|-------------------------|--| | REPORT E | N PAGE | | Form Approved
OMB No. 0704-0188 | | | | 1a. REPORT SECURITY CLASSIFICATION | | 1b RESTRICTIVE MARKINGS | | | | | Unclassified 2a, SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | Approved for public release; | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHECULE | | distribution unlimited | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | Miscellaneous Paper GL-90-19 | | | | | | | 6a. NAME-OF PERFORMING ORGANIZATION USAEWES | 6b OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO | NITORING ORGANIA | NOITA | | | Geotechnical Laboratory | CEWES-GG-H | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | 3909 Halls Ferry Road
Vicksburg, MS 39180-6199 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT IDEN | TIFICATION NUMBER | | | Tennessee Valley Authority | MR-35-116D-C | Contract N | o. TV-78058A | ; dtd 22 May 1989 | | | 8c. ADDRESS (City, State, and ZIP Code) 1101 Market Street | | 10 SOURCE OF FU | | ASK WORK UNIT | | | Chattanooga, TN 37402-2801 | | ELEMENT NO. | | NO. ACCESSION NO | | | | | | | | | | 11. TITLE (Include Security Classification) | h | -1 | 1 D D | 1 | | | Foundation Investigation of t
Survey | ne upstream swit | cnyard of wi | ISON DAM POW | erpiant: Microgravio | | | 12. PERSONAL AUTHOR(S) | | | ************************************** | | | | Yule, Donald E.; Butler, Dyai | n K.; Sharp, Mic | hael K. | | | | | 13a. TYPE OF REPORT 13b. TIME CO
Final report FROM | | 14 DATE OF REPOR | | y) 15. PAGE COUNT
71 | | | Final report FROM 16. SUPPLEMENTARY NOTATION | 0 | September . | 1990 | | | | Available from National Techn | ical Information | Service, 52 | 85 Royal Roa | d, | | | Springfield, VA 22161 | | | | | | | 17 COSATI CODES | 2 | Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB-GROUP | Cavity detecti
Foundation inv | | | | | | | Geophysical in | - | Micrograv | ity | | | 19. ABSTRACT (Continue on reverse if necessary | | | | | | | A microgravity survey consisting of 347 stations was conducted in the upstream switchyard of the Wilson Dam powerplant. The objective of the survey was the detection of subsurface cavities or other anomalous conditions that could threaten the integrity of the switchyard structures. Six anomalous areas were identified on the gravity anomaly map and ranked for their interpreted significance. From these results, nine boring locations were selected to investigate the cause of the anomalies. This report presents details of the field survey, data processing interpretations, and recommended drilling locations for subsurface investigation. | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS I | 2) ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | RPT DTIC L SERS | 22b TELEPHONE (/ | nclude Area Code) | 22. OFFICE SYMBOL | | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE #### <u>Preface</u> This report documents the microgravity survey conducted by the US Army Engineer Waterways Experiment Station (WES) for the Wilson Hydro Project Upstream Switchyard Subsurface Investigation, Wilson Dam, Florence, AL. The work was performed during the period 1 August through 31 December 1989 for the Tennessee Valley Authority (TVA), Power Engineering and Construction, Fossil and Hydro Engineering, Civil Engineering Department, Chattanooga, TN. Mr. Harold L. Petty, Civil Engineering Department, Power Engineering and Construction, TVA, was Project Monitor for this work. Mr. Donald E. Yule of the Earthquake Engineering and Seismology Branch (EESB), Earthquake Engineering and Geosciences Division (EEGD), Geotechnical Laboratory (GL), WES, was the Project Engineer for this study. Mr. Michael K. Sharp and Dr. Dwain K. Butler, Engineering Geophysics Branch (EGB), EEGD, GL, were coinvestigators and co-authors of this report. Dr. Butler provided overall technical supervision for this study. The work was conducted under the direct supervision of Mr. Joseph R. Curro, Jr., Chief, EGB; Dr. Mary Ellen Hynes, Chief, EESB; and Dr. Arley G. Franklin, Chief, EEGD. The project was under the overall supervision of Dr. William F. Marcuson III. Chief, GL. COL Larry B. Fulton, EN, was Commander and Director of WES during the investigation. Dr. Robert W. Whalin was Technical Director. #### Contents | | <u>Page</u> | |--|----------------------------| | Preface | 1 | | List of Figures | 3 | | Conversion Factors, Non-SI to SI (Metric) Units of Measurement | 4 | | Summary | 5 | | Background | 5 | | Survey Details and Field Procedures | 8 | | Data Corrections | 12 | | Meter factor Correction for time variation Latitude correction Free-air correction Bouguer correction Terrain correction | 12
12
13
13
13 | | Data Processing | 14 | | Field processing | 15
15 | | Data Presentation | 18 | | Regional-Residual Field Separation | 19 | | Row/column average removal | 19
23 | | Anomaly Selection and Assessment | 23 | | Conclusion | 29 | | References | 32 | | Appendix A: Wilson Dam Upstream Switchyard Field Data and Corrected Data | A1 | #### List of Figures | <u>No.</u> | | Page | |------------|--|------| | 1 | Proposed mechanism for cavity formation in switchyards | 7 | | 2 | Location and general layout of survey grid | 9 | | 3 | Gravity measurement stations for upstream switchyard survey | 10 | | 4 | Views of upstream switchyard survey grid | 11 | | 5 | Gravity survey data correction and processing flowchart | 16 | | 6 | Bouguer gravity map of upstream switchyard | 20 | | 7 | Site regional-residual separation using row/column averaging technique | 21 | | 8 | Residual gravity map using row/column average separation technique | 22 | | 9 | Presentation of site gravity surface before site regional-residual separation | 24 | | 10 | Polynomial surface fit models for the site regional field | 25 | | 11 | Residual gravity map using polynomial surface fitting separation technique | 27 | | 12 | Anomaly selection in upstream switchyard. Regional-residual field separation using row/column average removal techniques | 28 | | 13 | Anomaly selection in upstream switchyard. Regional-residual field separation using polynomial surface fitting techniques | 30 | ## Conversion Factors, Non-SI To SI (Metric) Units Of Measurement Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | <u>To Obtain</u> | |--------------------|------------|------------------| | degrees (angle) | 0.01745329 | radians | | feet | 0.3048 | metres | | inches | 2.54 | centimetres | | miles (US statute) | 1.609347 | kilometres | ## FOUNDATION INVESTIGATION OF THE UPSTREAM SWITCHYARD OF WILSON DAM POWERPLANT: MICROGRAVITY SURVEY #### Summary 1. A microgravity survey consisting of 347 stations was conducted by personnel of the US Army Engineer Waterways Experiment Station (WES) in the upstream switchyard of Wilson Dam powerplant during August 1989. The objective of the survey was the detection of subsurface cavities or other anomalous conditions which could threaten the integrity of the switchyard and continuing operation of the powerplant. Preliminary results of the survey were forwarded to the Tennessee Valley Authority (TVA) in September 1989. Six anomalous areas were identified on the gravity anomaly contour map, and nine boring locations were selected to investigate the cause of the anomalies. anomalies were ranked according to their interpreted significance. boring location recommendations were in negative gravity anomaly areas, since negative anomalies could
be caused by actual cavities or low density zones which might represent incipient cavity formation. The remaining boring location was in a positive anomaly area for verification purposes. Based on their familiarity with switchyard conditions, TVA personnel added two boring locations to a proposed subsurface investigation program (TVA 1989). report presents details of the field survey, data processing, interpretations, and recommendations. #### Background 2. In 1974, a cavity was discovered in foundation fill material beneath the upstream switchyard of Wilson Dam powerplant. The cavity was about 10 ft* in diameter, extended to within 2 ft of the surface, and was manifested by a surface depression. After filling the cavity with concrete, subsequent exploratory drilling encountered no further cavities beneath the original cavity and above the top of rock. Rock (limestone) was encountered at depths of 38 to 57 ft. Cavities up to 1-1/2 ft in vertical extent were ^{*} A table of factors for converting non-SI units of measurement to SI (metric) is presented on page 4. encountered in the limestone. Concern about the possible existence of other cavities beneath the upstream as well as the downstream switchyard led to a geophysical investigation of the switchyards to detect anomalous foundation conditions. Although other geophysical methods were considered and even field tested (resistivity and seismic methods), microgravity surveying emerged as the only viable geophysical method for application under the severe constraints posed by the above- and below-ground features in the switchyard. - 3. In September 1983, WES conducted a microgravity survey of the Wilson Dam powerplant switchyards. Due to maintenance activities in the upstream switchyard, only a limited survey was possible in the immediate vicinity of the known, filled cavity. The survey consisted of 265 gravity stations in the downstream switchyard and 23 stations in the upstream switchyard. The report on this work (Butler and Yule 1984) presents a gravity anomaly map with several anomalies identified that were prioritized for a verification drilling program. Negative anomalies, which might represent gravity signatures of cavities, were interpreted to give probable depth ranges and maximum depths for the subsurface feature causing each anomaly. Of the 16 borings placed to investigate anomalous conditions, 4 encountered a mud (saturated) zone above the top of rock, 1 encountered a soft zone at a depth consistent with the gravity interpretation, and 1 encountered a significant zone (about 30 ft thick above the top of rock) described as "very soft, possible void." The remainder of the borings, including three placed in positive anomaly areas, were described as encountering no voids. Most of the holes were placed with a power auger, which made it difficult to determine the actual condition of subsurface materials, although true voids should have been evident. - 4. Results of the microgravity survey and the verification drilling program led to a postulated mechanism for the formation of cavities in the foundation fill material. The microgravity survey detected well-defined negative (low) gravity anomaly areas, indicative of localized low density conditions in the subsurface. The verification drilling program detected noticeably "soft" zones during drilling and in several instances encountered "mud" zones ranging from 2 to 10 ft just above the top of rock. These results suggest the conceptual model shown in Figure 1, where the low gravity anomalies are produced as a result of piping of fill material downward by infiltration of waler collecting in shallow surface depressions or water seeping from localized leaks (cracks) in concrete-lined channels and conduits. The water and sediment collect in grikes or depressions of the pinnacled #### MODEL: - 1) During rainfall, water is "ponded" in depressions. - 2) This water then flows into a subsurface feature "A" which has a flow path to the bedrock. - 3) Fines are carried downward by groundwater. - 4) Softzone or "mud" is formed at top of rock and a void begins to form at depression "B". This means A and B could be the start of a cavity formation. Figure 1. Proposed mechanism for cavity formation in switchyards limestone surface and eventually find their way into the solution-widened fractures and joints and cavities of the karst "drainage system" of the limestone. 5. There is still concern over the possible existence of cavities beneath the upstream switchyard, heightened by the formation of shallow surface depressions where water collects for short periods after each rainfall. This concern led to the microgravity survey of the upstream switchyard documented in this report. The TVA requested the present survey in order to rationally plan subsurface exploration for the detection of cavities in the switchyard foundation. Drilling in the switchyards is hazardous due to the dense network of overhead structures (including high voltage cables) and underground conduits. Thus, now, as was the case for the prior drilling program in the downstream switchyard, random drilling is ill-advised and rational placement of boreholes is a must. #### Survey Details and Field Procedures 6. The general location of the switchyard and survey grid is presented in Figure 2. This figure also shows the grid coordinate system used in the data plots and its correlation with the land survey coordinate system. The survey grid was established and elevations determined by a TVA survey team, and the microgravity measurements were performed by WES personnel. The grid consisted of 347 stations. At each station a 2- by 2-in. stake was driven flush with the ground surface. Elevations of the top of the stakes were determined with an accuracy of 0.01 ft. A basic grid dimension of 10 fc was used in the interior of the area, around all major structures, and modified as required by locations of concrete foundation pads and cable trenches; in the easternmost portion of the area, the grid dimension was increased to 20 ft. Figure 3 shows the survey grid superimposed on a simplified map of the upstream switchyard which shows locations of the major features. Figure 4 is a view of the upstream switchyard showing the survey grid. The aboveground stakes are offset from the station location, are labeled with station coordinates, and allow rapid station location during the micro-gravity survey. Station L8, coordinates (x,y:100,110), was established as the gravity base station. Figure 2. Location and general layout of survey grid Gravity measurement stations for upstream switchyard survey Figure 3. Figure 4. Views of upstream switchyard survey grid 7. Details of microgravity survey field procedures are given in Butler (1980) and Butler and Yule (1984) and will only be briefly summarized here. The survey was conducted in "zigzag" segments or loops called programs. A program consists typically of 6 to 10 gravity station measurements between two successive occupations of the base station. Each p ram was completed in 30 to 45 min. Base station reoccupations are used .. Lorrect the survey data for time-varying gravity values due to earth tides and instrument drift. A concave gravity meter baseplate was installed at the base station and left in place during the entire survey. A separate baseplate was used for all other masurements. Each program typically includes one or more stations that were occupied during a previous program. During the upstream microgravity survey 33 percent of the stations were reoccupied (two or more measurements). Comparison of the repeat values, after correction for the factors described in the following section, allowed the quality and accuracy of the data to be monitored during the course of the survey. The data acquisition required 5 days. #### Data Corrections 8. Required corrections to gravity data are thoroughly discussed in Butler (1980). Briefly, the corrections are necessary due to time variations of gravity, latitude and elevation differences between stations, and the effects of topographic features. If all the corrections are properly applied, variations in gravity values, on a corrected gravity contour map for example, will be due solely to variations in subsurface conditions beneath the survey area. #### Meter factor 9. The meter factor for LaCoste and Romberg Model D-130 gravimeter used for the survey is 1.08008. Multiplying each gravity measurement by the meter factor converts the value from meter units to gravity units, mGal, where $1 \text{ Gal} = 1 \text{ cm/s}^2$; $1 \text{ mGal} = 10^{-3} \text{ Gal}$. Strictly speaking, the meter factor multiplication is not a correction, but it is a necessary step in the data processing sequence. #### Correction for time variation 10. Gravity variations with time for the entire site is assumed to be the same as at the base station. All gravity measurements in a program are corrected for time variations by linear interpolation using the base station values at the beginning and end of the program. The quality and consistency of the base station time variations are determined by comparison to theoretical and measured earth tide variations for the site. Theoretical earth tide variation was computed in advance for the period of the field work. During the field work, a measured earth tide was obtained by connecting the gravity meter to a chart recorder, securing the gravity meter in a locked shed on site, and recording the earth tide each night. #### Latitude correction 11. The latitude correction compensates for the normal variation in gravity over the Earth in a north-south direction. A reference latitude of 34.5 deg is used for the site. The correction that is then applied to the data is 0.23 μ gal/ft north-south distance from the base station, where the correction is subtracted if a station is north of the base station and added if a station is south of the base station. #### Free-air correction 12.
The free-air correction accounts for the normal variation of gravity with elevation, and for small-scale surveys the correction is made relative to the elevation of the base station. The correction is given by $94.04 \times h' \mu gal$, for h' in feet, where h' is the elevation difference of a station relative to an elevation datum, which is chosen to be the base station elevation. If a station is higher in elevation than the datum, the correction is added, and subtracted if lower. #### Bouguer correction differing masses of material beneath stations due solely to elevation differences. The correction is calculated using $12.77 \times D \times h'$ μ gal where D is the bulk density of the near surface materials in grams per cubic centimetres and h' is the elevation difference in feet between the gravity station and a reference datum. For this survey, a bulk density of 1.8 g/cm^3 is used, and the elevation of the base station is chosen again as the datum elevation. If a station elevation is above the datum, then this correction is subtracted and added if lower. #### Terrain correction 14. Terrain correction compensates station gravity values for the attraction of nearby topographic variations and other terrain features. Within the upstream switchyard gravity grid area, the only terrain corrections that must be considered are for the transfer track trench and the aboveground switchyard structures. During the previous gravity survey of the downstream switchyard, careful consideration was given to the terrain effects of the switchyard structures. Gravity measurements were made around one of the transformers in an effort to detect its gravity effect, gravity anomalies were calculated for a simple model of a transformer, and an overlay of the "nonterrain corrected" gravity anomaly map and a switchyard structure location map was examined for correlations. These efforts indicated that the effect of a transformer on gravity measurements is less than 5 μ Gal for distances greater than 10 ft from the base and that the net effect of the dense assemblage of structures must be approximately constant over the interior of the survey grid, since there is no correlation between structure locations and gravity anomalies. - 15. Outside the survey area, there are significant topographic variations that cannot be ignored. There are large drop-offs on the north and east boundaries of the survey area. As demonstrated in the previous work for the downstream switchyard, this type topographic variation can be treated as a component of the local regional field variation and corrected in a regional/residual field separation step (Butler 1980). The local regional field can be determined by row and column data averaging, polynomial surface fitting, or by modeling (Butler and Yule 1984, Butler 1985). This procedure for the upstream switchyard survey is discussed in the next section. In the geophysical literature, the following terminology is used: - <u>a</u>. Bouguer gravity anomaly map--gravity data corrected for the factors in paragraphs 9-14 plus the terrain correction. - $\underline{\mathbf{b}}$. Residual gravity anomaly map--the "remainder" after a regional gravity map field component is removed (subtracted) from the Bouguer gravity data. The procedure used here effectively accomplishes the terrain correction and regional field removal in a single step. #### Data Processing 16. Gravity data processing is computational intensive because of the many corrections made and unwanted influences that must be removed. Currently, with the advent of powerful field portable microcomputers, personal workstations, and software, these obstacles have been overcome allowing the microgravity method to be a feasible and important engineering geophysical tool. A software system has been under development at WES that has facilitated the data processing for this study.* Processing of the raw or measured gravity data can be divided into two stages, field processing and office processing. A flowchart presenting the procedure for data correction and processing is presented in Figure 5. #### Field_processing 17. Because of the necessary high accuracy and precision of the gravity measurement at each station, stringent controls during the data collection phase are employed to ensure that a good data set is obtained. The field processing is composed of applying the normal corrections to the gravity readings, compiling a master grid of all the readings, and plotting these values on a grid map. This map is then inspected for agreement of repeat measurements and anomalous high or low readings. This procedure is instituted daily to allow modifications of the data collection programs to investigate inconsistencies in the data. The results of the field processing stage, collected data and the applied corrections, are presented in program segments in Appendix A. #### Office processing - 18. The office processing phase consists of final processing of the master grid and applying the terrain correction and site-regional residual removal. The end product of this step is called the residual gravity map. The residual gravity map is used for anomaly selection and interpretation. The first step in the office processing is to process the master grid developed in the field. This is done through an interactive on-screen procedure that allows moving through the grid stations, in which all data and their source programs and those of their neighbors are viewed. For each station, options exist to average, select, or correct the station values, out of which one value is then written to a final grid file, which reduces the data set to one gravity value for each measurement station. It is this data set that is used in subsequent data processing. - 19. The next step involves removing the effects of the local regional gravity field component and surrounding terrain effects. There are several methods available to accomplish this task. A direct approach is to analytically calculate the mass effects of surrounding terrain and shallow ^{*} Donald E. Yule and Michael K. Sharp, 1989, "GRAVD: Gravity Data Collection and Analysis Software," Open File-Draft Report, "S Army Engineer Waterways Experiment Station, Vicksburg, MS. Figure 5. Gravity survey data correction and processing flowchart geologic structure for each measurement station. While these methods are the most direct and rigorous, they require additional elevation data to define the surrounding terrain and much detail of the geologic structure below and around the survey area, which is difficult to obtain. Another approach, which relies only on the gravity data set, is possible if there is a heavily populated, uniformly distributed data set for the survey area. With sufficient data, "best-fitting" surfaces can be generated for the Bouguer gravity map. Correcting the gravity data by removing a "best-fitting" surface through the data accomplishes the local regional-residual separation and corrects for effects of terrain outside the survey area. The degree of the surface removed from the data determines the spatial wavelengths of the anomalies that will be removed and which will be passed. It is desirable to remove spatial wavelengths of the order and greater than the survey grid dimensions from the residual gravity map. Since the spatial wavelength is proportional to the depth of the causative subsurface feature, these procedures result in a residual map that contains gravity anomalies caused predominantly by subsurface features shallower than the mean survey area dimension in depth. - 20. A first-order approach to define and remove the site regional and correct for nearby terrain is to use a row and column average removal technique. This a good first approach and works well if the regional has components that are broad and well defined in one direction, especially if the direction coincides with a grid axis. This approach was successfully implemented in the removal of the river bluff effect in the survey of the downstream switchyard. However, "corner effects," anomalous areas generated at the corners of the grid, were noticed as a result of this type regional separation for the upstream switchyard data set. This results from the coupling effect of removing two dependent parameters, row and then column averages derived from the same data set. The "corner-effects" are easily recognizable. - 21. A more sophisticated and versatile approach is to model the gravity data with a surface defined by a polynomial function in place of row and column averages. Recent advances in efficient algorithms for determining polynomial surface fits to spatial data have made these computations rapid and accessible to microcomputers (Balch and Thompson 1989). This approach is advantageous in that it does not have the limitations discussed above. This method can account for more complicated regional field geometries with no preference to regional features aligned with the grid axes. Also, the amount of filtering or detail of the measured gravity surface that will be removed can be easily adjusted by varying the degree of the polynomial equation that is used to fit the regional surface. 22. After the regional separation step is accomplished, the resulting residual gravity map is studied to identify anomalies. This is a judgmental phase in which relative high and low gravity areas are selected for subsequent investigation. It should be noted that the resulting anomalies, particularly their magnitudes, are a function of the selected regional surface fit. The regional surface defines the local reference level over the site from which depart relative high and low gravity areas. However, if the anomalies are detectable, the possible error caused by selecting an arbitrary reference surface is to incorrectly estimate the size and depth of the subsurface feature causing the anomaly; the xy(plan) location of the feature is relatively unaffected. ####
Data Presentation 23. Data presentation is accomplished in two forms: two-dimensional (2-D) contour maps of the gravity data and three-dimensional (3-D) representations of the 2-D contour maps. The 3-D plots are important for obtaining a general perspective of the surface trends and also provide a more visually receptive display of the data. These plots also provide a view that is helpful in discerning anomalies from a complex regional gravity field. With the introduction of these 3-D plots, the viewing angle is important to orient the observer to enable comparisons with other views and plots. This is accomplished by a legend on each plot which consists of a small inset square box representing the grid. The legend displays the viewing angle with a line extending into the legend grid in the appropriate viewing direction. The 2-D contour plots are best suited for anomaly selection, location, and magnitude determination. A color mapping scheme has been employed when appropriate to enhance the data presentation. Red indicates areas of negative gravity anomalies with negative (-) values of less than -10 μ gals. Black maps the area of data from -10 to 10 μ gals, which is the area in which readings are close to the background value of 0 and judged to be insignificant. Green mapping represents positive anomaly gravity values greater than +10 μ gals. #### Regional-Residual Field Separation 24. The gravity data were corrected for all normal corrections except the terrain correction, and the resulting data set is given in Appendix A. The master file gravity data set was derived from these data and is plotted in Figure 6. This figure is a stacked 2-D plot on a 3-D plot. The regional and terrain effects are evident as the broad surface trends, and the scattered, relatively small surface deviations are possible gravity anomalies caused by shallow, subsurface density anomalies. The purpose of the subsequent processing is to remove this broad trend, substantial decreases in the gravity to the north and west, and enhance and uncover localized deviations from this overall trend. Two separate methods were employed to accomplish this task, row/column average removal and polynomial surface fitting. #### Row/column average removal 25. Row/column average removal, as discussed previously, involves finding the grid row and column averages and then subtracting these quantities from each gravity station. This procedure is done in two steps. First, the longest grid dimension, column averages, is subtracted from each station value using the corresponding column average value. This resulting data set is then processed further by recalculating the row averages and then subtracting these averages from the column average adjusted gravity station value using the corresponding short axis, row average. The intermediate and final results are compared to make sure no major artifacts of processing are introduced. processing steps and their effects are presented in Figure 7. The original trends in the data, row and column averages, are shown by curves A1 and A2. After the first step, removal of the column averages, curves B1 and B2, the new row and column averages, are plotted. Curve B1 shows that the north-south regional trend has been effectively removed, and curve B2 shows that the east/west trend has been reduced in magnitude, shifted downward on the plot, and smoothed. The curves Cl and C2 reflect the final results and are the result of subtracting the row averages shown in curve B2 from the adjuste" gravity station data set, then recalculating the row and column averages, and plotting as curves Cl and C2, respectively. The regional trends have been greatly reduced in magnitude and smoothed. The final curves do show a small increase in scatter, which indicates the possible introduction of processing artifacts in the data. Overall, this technique has been successful in removing the local regional trends and is presented in Figure 8. Figure 7. Site regional-residual separation using row/column average removal technique Residual gravity map using row/column average separation technique Figure 8. resulting gravity plot shows a positive or gravity high ridge that runs southwest to northeast through the grid. There are gravity lows in the southeast and northeast corners which are probably amplified by "corner effects" that were discussed earlier. #### Polynomial surface fitting - 26. The second method employed to accomplish the local regional/residual field separation was polynomial surface fitting. In this method, a mathematical surface was generated to fit the nonterrain corrected Bouguer gravity data using a polynomial equation of various orders. Because of the nature of the regional surface as shown in the two views, AB and BA, in Figure 9, a third-order polynomial surface was initially postulated. However, fourth- and fifth-order surfaces were also generated to model the regional field. Their calculated degree of fit, 86.5, 90.3, and 90.9 percent, for a third-, fourth-, and fifth-order fit, respectively, which are measures of how well they approximate the original surface, lead to the conclusion that the fourth-order fit is most appropriate. The calculated surfaces to model the regional trend are shown in two views for each surface in Figure 10. - 27. The fourth-order residual gravity anomaly map (obtained by subtracting the fourth-order "best-fit" surface (Figure 10) from the Bouguer anomaly map (Figure 9)) is shown in Figure 11. The resulting residual gravity map is similar to the map derived from row/column removal. The major differences are changes in the amplitudes and general appearance of some of the features. Also, the low gravity regions in the corners have been reduced in size. The high ridge running diagonally is still evident, but the broad low region along the west grid boundary has been removed. There are two strong negative regions on the east boundary. These results will be used in conjunction with the row/column average removal results for anomaly selection and assessment. #### Anomaly Selection and Assessment 28. Anomalous zones were identified based on whether they exceeded a threshold level ($\pm 10~\mu \rm gals$), possessed areal coherency, and were unexplained. Rankings of anomaly importance were based on the following considerations: location near critical structures or the known past sink hole and anomaly sense. A negative residual gravity anomaly could be caused by subsurface carities whether air, water, or clay filled if it is within rock. Figure 9. Presentation of site gravity surface before site regional-residual separation Figure 10. Polynomial surface fit models for the site regional field Furthermore, low density areas relative to normal foundation conditions could indicate weak foundation conditions or incipient cavity formation. Therefore, negative anomalies are of critical interest for this survey, whereas verifying the positive anomalies are useful in determining the correctness of the data processing and help in explaining general subsurface conditions. Further emphasis is attached if both methods of regional/residual field separation show the same anomalous feature. - 29. The residual gravity maps with anomalous zones delineated and suggested investigation positions annotated are presented in Figures 12 and 13 for the row/column average removal and polynomial surface fitting techniques, respectively. The anomaly areas have been prioritized into class "A"-highest and "B"-secondary. All class "A" are negative anomalies while class "B" includes one (B2) positive anomaly. - <u>a</u>. Al--This negative anomaly was selected because of its location near the old sinkhole location. This anomaly is evident from both separation techniques. - $\underline{\mathbf{b}}$. A2--This low region was picked because of its location near critical structures and area A1. Two exploratory locations were recommended because of its size and the two distinct negative expressions shown in Figure 12. This anomalous region was removed when processed using polynomial surface fitting and is seen in Figure 13 as within the background range of $0\pm10~\mu\mathrm{gals}$. - c. A3--This region was chosen because of its significant areal extent and relatively high negative amplitude. Two exploratory locations were recommended based upon the row/column average separation method (Figure 12). This area is again strongly evident after the polynomial surface fitting technique (Figure 13). This latter processing suggests that the location of one of the investigative areas be moved slightly southwest to coincide with the plan location of the maximum anomaly. - d. A4--This low region appeared as the result of the polynomial surface fit regional separation (Figure 13). Because this area extends into the grid, it does not have the appearance of a "corner-effect" and therefore is ranked as a category "A." - e. B1--This negative region was given a lower ranking because of ts location near the corner of the switchyard and the difficulty of accurately removing the terrain effects for this type geometry. This effect is evident in the 160, 250 grid corner. Processing using a polynomial surface fit has reduced the size of this region leaving negative anomalies along the edges of the survey grid. - \underline{f} . B2--This positive anomaly was selected to verify and explain the trend of high gravty values extending diagonally across the Figure 11. Residual gravity map using polynomial surface fitting separation technique ### RESIDUAL GRAVITY MAP Figure 12. Anomaly selection in upstream switchyard. Regional-residual field separation using row/column average removal techniques - grid. However, the alternate processing technique places the location of a high to the southwest. This adjusted location is better because it appears on both residual maps. - g. B3-This anomaly was selected because it was negative but was given a low priority because of its
small area and low magnitude as shown in Figure 12. This feature is again present in Figure 13, but its magnitude has been raised within the selected background range of 0 \pm 10 μ gals after the polynomial surface processing. Several anomalous zones were not recommended for initial investigation because of their noncritical nature, such as the high positive region centered at (x,y:7,235), or because they can be explained, such as the negative anomaly at (x,y:70,240) caused by the cable pit beneath that area. 30. All of the closed contour anomalies identified above are caused by shallow density anomalies. It is difficult to compute depths for individual gravity anomalies since there is considerable superposition of anomalies. Depth for the feature producing the positive anomaly, B2 (x,y:110,140) is computed to be approximately 25 ft. The depth calculated for the negative anomaly, A2 (x,y:25,150) is approximately 27 ft. It is unlikely that any of the closed contour anomalies are caused by features deeper than 30 ft. Most anomalies, such as Al and B3, are caused by shallower features, likely less than 15 ft in depth. It is suggested, however, that exploratory borings be drilled to the top of rock, as was done in the downstream switchyard and as suggested by the model in Figure 1. #### Conclusion 31. A microgravity survey was conducted in the upstream switchyard of the powerplant during August 1989. The objective of the survey was the detection of subsurface cavities or other anomalous conditions that could threaten the integrity of the switchyard. The normal corrections were first applied to the gravity measurements as a field processing step in conjunction with monitoring data quality and inspection for inconsistencies. The data collection scheme was continually updated based on this information allowing the collection of a coherent and complete data set. The terrain correction and regional-residual field separation processing was accomplished jointly using two techniques, row/column average removal and polynomial surface fitting. Six anomalous areas (A1, A2, A3, B1, B2, B3) were identified on the residual gravity contour map, and nine exploratory locations were selected ### RESIDUAL GRAVITY MAP Figure 13. Anomaly selection in upstream switchyard. Regional-residual field separation using polynomial surface fitting techniques based on the row/column average separation technique (Figure 12). Subsequent processing using the polynomial surface fit procedure added a seventh anomalous area with one additional exploratory location chosen, A4 (Figure 13). There was relatively good agreement between the two final processing techniques with two exploratory location adjustments recommended. The polynomial surface fit technique did not show the strong negative areas A2 and B1, but it would be unconservative to discount their existence. While the selected, localized gravity anomalies are consistent with the existence of shallow cavities, other subsurface conditions can equally well explain the anomalies. Only direct subsurface investigation can confirm the presence of cavities. However, the absence of negative gravity anomalies in an area is a positive indicator of the absence of cavities. The recommended exploratory drilling program is a minimum plan, and if these negative anomalies are indeed cavities, then a closer inspection of the anomaly map should be undertaken to select additional exploratory locations. #### References Balch, Stephen J., and Thompson, Garth T. 1989. "An Efficient Algorithm for Polynomial Surface Fitting," <u>Computers and Geosciences</u>, Vol 15, No.1, pp 107-119. Butler, Dwain K. 1980. "Microgravimetric Techniques for Geotechnical Applications," Miscellaneous Paper GL-80-13, US Army Engineer Waterways Experiment Station, Vicksburg, MS. . 1985. "Topographic Effects Considerations in Microgravity Surveying," in <u>Proceedings of International Meeting on Potential Fields in Rugged Topography.</u> IGL Bulletin No. 7, Institute de Geophysique, University de Rausanne, Switzerland, pp 34-40. Butler, Dwain K., and Yule, Donald E. 1984. "Microgravity Survey of Wilson Dam Powerplant Switchyards, Florence, Alabama," Miscellaneous Paper GL-84-16, US Army Engineer Waterways Experiment Station, Vicksburg, MS. Tennessee Valley Authority. 1989. "Wilson Project, Upstream Switchyard Subsurface Investigation," Chattanooga, TN. Appendix A Wilson Dam Upstream Switchyard Field Data and Corrected Data | MASE STATION (X,Y) REFERENCE ELEV. DEWSITY GRID ROTATION METER FACTOR LATITUDE LONGITUDE DATE | ION (X,Y)
ELEV. | 100 110 | | | | | Tronger . | | | | | | | |---|--------------------|------------|-------------|-------------------|---------|------------------|---|-------------|---------------|----------------------------|-----------|---------|----------| | REFERENCE DENSITY CRID ROTAL METER FACI LATITUDE LOGITUDE DATE | ELEV. | 3 5 | 9 | | | | (| 2 | 100 | 9 | | | | | REFERENCE DENSITY GRID ROTA! METER FAC! REFEENCE LATITUSE LOGITUSE DATE | ELEV. | | 2 | | | | TIVIS YEAR | (· · · | 3 ; | 2 | | | | | DEESTIT CRED ROTATION METER FACILITIES LATITUDE LATITUDE DATE | | 549.21 | _ | | | | REFERENCE ELEV. | ELEV. | 2.6% | | | | | | GRID ROTAL METER FACI REFERENCE LATITUDE LOIGITUDE DATE | | 1.8
0 | | | | | DENSITY | | r. 8 | | | | | | METER FACI
REFERENCE
LATITUDE
LONGITUDE
DATE | 11011 | 0 | | | | | CRID ROTATION | 1104 | 0 | | | | | | REFERENCE
LATITUSE
LATITUSE
DATE | 106 | 1.06006 | 8 | | | | METER FACTOR | 10 | 1.06008 | 5 | | | | | LONGITUDE
LONGITUDE
DATE | READ 1 MG | 4887 | | | | | REFERENCE READING | READING | 7887 | | | | | | LOKGITUDE | | 0343000 | | | | | LATITUDE | | 0343000 | _ | | | | | DATE | | 8.0 | | | | | LONGITUDE | | 8.0 | | | | | | | | 000189 | | | | | DATE | | 080189 | | | | | | | | < FIELD DI | | NTA AND RESULTS > | | | | | < F1ELD C | < FIELD DATA AND RESULTS > | ESULTS >- | | | | STATION | COORD(X,Y) | (X,Y) | ELEV | 1116 | READING | Š | STATION | COORD (X,Y) | x,x | ELEV | 11 75 | READING | C(UCALS) | | - | 90 001 | 110.00 | 549.21 | 4.6 | 4887 | 5278.4 | - | 100.00 | 110.00 | 549.21 | 6.6 | 2363 | \$278.4 | | - ^ | 8 | 8 | \$2.635 | 9.5 | \$007 | 5212.3 | ~ | 8 | 8.08 | 549.36 | 6.6 | 4759 | 5200.3 | | | 8 | 8.8 | 549.29 | | 1197 | 5219.0 | n | 50.00 | 00.04 | 549.30 | 10.0 | 1111 | 5217.0 | | , 🕶 | 110.00 | 40.00 | 549.17 | | 164.7 | 5203.7 | 7 | 50.00 | 0.0 | 549.32 | 10.1 | 173 | 5173.6 | | ~ | 100.00 | 8.8 | 549.30 | 9.6 | 5287 | 5236.9 | 5 | 30.00 | 80.02 | 549.27 | 10.1 | 27.25 | 5189.4 | | • | 8.8 | 9.0 | 549.32 | | 4739 | 5167.2 | 9 | 50.00 | 8.6 | 249.44 | 10.2 | 4769 | 5224.3 | | ~ | 100.00 | 20.00 | 549.26 | | 6697 | 5326.3 | 7 | 8.8 | 40. 00 | 249.40 | 10.3 | 6223 | 5191.4 | | •• | 8.8 | 90.09 | 549.12 | | ž, | 5203.4 | • | 110.00 | 40.00 | 549.17 | 10.3 | 4753 | 5205.1 | | ٥ | 130.00 | 80.08 | 549.21 | 9.8 | 4827 | 2263.4 | ٥ | 100.00 | 110.00 | 549.21 | 10.5 | 7850 | 5278.4 | | 9 | 100.00 | 110.00 | 549.21 | 6.6 | 4863 | 5278.4 | | | | | | | | | | Y | | CORRECTIONS | | | •
•
•
• | 1 | • | 8 | CORRECTIONS | į | | | | | | | | | | | READING | DRIFT | TIDE CI | CEPART L | LATDE | FA/G | c(ncyrs) | | READING. | DRIFT | 1106 | DEPART | | 3 | (Cont.s) | 00 1987 | 5 | 8 | 8 | 8 | 00 0 | \$278.35 | | 00 2397 | 00.00 | 8 | 8.0 | 0.0 | 8.8 | 5278.35 | 4759.00 | -5.16 | 8 | 80.08 | 18.44 | | 5200.28 | | 200 | 5.5 | 8.0 | 80.00 | 18.44 | 2.48 | 5212.25 | 4777.00 | -9.03 | 0.0 | 8.8 | 16.13 | 6.39 | \$217.02 | | 90.11.85 | -5.55 | 9.0 | 8.08 | 11.52 | 5.68 | 5219.03 | 4723.00 | -12.90 | 8. | 110.00 | 25.35 | 2.5 | 5172.98 | | 4777.00 | -9.26 | 8.0 | 8.8 | 16.13 | -2.84 | 5203.69 | 4742.00 | -16.77 | 8 | 8.8 | 20.74 | 4.26 | 5189.44 | | 8.23 | -12.04 | 8.8 | 60.03 | 9.22 | 6.39 | 5236.67 | 4769.00 | -21.93 | 9.0 | 60.0 | 9.22 | | 5224.32 | | 47.19.00 | -15.74 | 0.0 | 110.00 | 25.35 | 7.58 | 5167.17 | 00.6225 | 28.38 | 0. 0 | 8.
E | 16.13 | | 5191.40 | | 00.64.87 | -17.59 | 9.0 | 80.00 | 13.83 | 3.55 | 5326.28 | 473.00 | -32.32 | 8. | 8.8 | 16.13 | | \$205.08 | | 47X.00 | -20.37 | 8.0 | 50.00 | 11.52 | 9.40 | 5203.40 | 4820.00 | -46.44 | 9.0 | 0.0 | 0.0 | 8.0 | 5278.35 | | 48.77.00 | ·3.14 | 0.00 | 8.8 | 6.91 | -0.24 | 5243.37 | | | | | | | | | 4813.00 | -2.72 | 0.0 | 9.0 | 8.0 | 8. | \$278.35 | | | | | | | | | • | | 0 >>> | DATA SJOGARY | | ************************* | | Į. | • | >>> ,,,,,,,,,,,,,,,,,,,,,,,,,, | | DATA SUBURY | | | **************** | |-----------------|--------------------|--------------|----------------|---------------|---------------------------|------------|------|-----------------|---------------------------------------|-------------------|----------------|-----------|-------------|------------------| | PROGRAMI: wda3 | 3 | | FILE: 1 | LE: wda3.gpf | | | | PROGRAM: wdef | * | | FILE: wdod.gpf | *. ppf | | | | BASE STA | EASE STATION (X,Y) | 5 | 110 | | | | | BASE STA | BASE STATION (X,Y) | 100 110 | 01 | | | | | REFERENCE ELEV. | E ELEV. | 549.21 | <u>.</u> | | | | | REFERENCE ELEV. | E ELEV. | 549.21 | | | | | | DEMSITY | | 1.8 | | | | | | DENSITY | | 1.8 | | | | | | CAID ACTATION | ATION | 0 | | | | | | CRID ROTATION | ATION | 0 | | | | | | METER 1ACTOR | CT08 | | 8 | | | | | HETER FACTOR | CTOR | 1.05006 | 9 | | | | | REFERENCE | REFERENCE READING | | | | | | | REFERENC | REFERENCE READING | 1887 | | | | | | LATITUSE | | 0343000 | 2 | | | | | LATITUDE | | 0343000 | _ | | | | | LONGITUDE | w | 8.0 | | | | | | LONGI TUDE | ш | 9.0 | | | | | | DATE | | 000139 | _ | | | | | DATE | | 090189 | | | | | | | | < FIELD DATA | | AND RESULTS > | | | ; | | FIELD DATA AND RESULTS > | < F1ELD 1 | ATA AND R | ESULTS >- | | | | STATION | H000 | coom(x, r) | ELEV | 11 | READTING | c c(neals) | (\$7 | STATION | COORD(X,Y) |
x, _Y , | ELEV | T W | READING | C(UCALS) | | | 2 | 8 | 6.073 | 9 | 96. | 2.00 | : > | | | | | | | | | ٠, | 8 8 | | | | Ž, | 2610 | • | - | 90.00 | 113.00 | ×9.21 | 11.1 | 1614 | 3278.4 | | · · | 3.5 | | 3.4 | | 6/4 | 2242.9 | ۱ ج | ~ | 8.8 | 80.09 | X6.X | 11.2 | 1224 | 5207.5 | | n, | 8.5 | | 249.37 | | 4726 | 5200.7 | | m | 10.00 | 8. | \$40.50 | 11.2 | 573 | 5.181.3 | | 4 | 8 | _ | \$49.17 | | 4738 | 5186.0 | 9 | 4 | 80.08 | 8.8 | 27.6% | 11.3 | \$ | 5201.9 | | n | 8 | | 2.63.
2.63. | | ž | 5206.3 | ņ | ₩. | 80.02 | 4 0.0 | 249.45 | 11.3 | 44.76 | 5189.5 | | • | 8 | | 249.42 | | 4717 | 5210.9 | ٥. | • | 60.09 | 8.8 | \$49.58 | 11.4 | 1883 | 5206.8 | | ~ | 8. | | \$49.24 | | 902.4 | 5193.7 | .7 | ^ | 20.00 | 80.00 | 549.37 | 11.4 | Ę, | 5210.7 | | e 0 | 100
100
100 | | 249.24 | | 989 | 5171.3 | r; | • | 60.09 | 8.8 | 549.21 | 11.4 | \$17 | 5217.2 | | • • | 30.08 | | 86.68 | | 472 | 5226.3 | ri i | ۰ | 90.00 | 110.00 | 549.21 | 11.6 | 7117 | \$278.4 | | 2 | 3.00 | 8.9 | 20.04 | | 4774 | 5197.7 | | | | | | | | | | = | 180.88 | 110.00 | 549.21 | 1.0 | Ê | 5278.4 | 4. | | Y | 8 | CORRECTIONS | i | | | | | Y | | CORRECTIONS | | | | • | READING | DRIFT | 71DE DI | DEPART L | LATOE | FA/G | GCUGALS) | | READING | DRIFT | T10E 0 | DEPART | LATOE | FVG | G(UGALS) | _ | 4797.00 | 0.00 | 8.0 | 0.0 | 8.0 | 8.0 | 5278.35 | | | | | | | | | • | 4707.00 | 7.4. | 9.0 | \$0.00 | 11.52 | | 5207.52 | | 60.03 | 9.0 | 9.0 | 8 : | 8.5 | 8 9 | 52/13.55 | | 673.98 | -7.10 | 8.8 | 4 0.00 | 9.25 | | 5181.34 | | 60.587 | -3.97 | 8 | 8 | 8. | 1.42 | \$5,25 | | 00.9697 | -10.65 | 8 | 80.08 | 18.44 | | 5201.90 | | 4726.00 | -5.56 | 8 | 8 | 6.91 | 11.37 | 5300.68 | | 4676.00 | -12.42 | 8 | 26.00 | 16.13 | 13.26 | 5189.48 | | 4738.00 | -8.7 | 8.8 | 9.00 | 2.30 | .2.8t | 5197.98 | | 00.1897 | -15.97 | 8.0 | 20.00 | 11.52 | 28.29 | 5206.64 | | 4724.00 | -11.12 | 0°.0 | 8.8 | 16.13 | 6.39 | 5208.31 | | 4701.00 | -17.74 | 0.0 | 30.00 | 6.91 | | 5210.69 | | 4717.00 | -12.71 | 9.00 | Ø.00 | 16.13 | 14.92 | 5210.86 | | 4718.00 | -19.52 | 0.00 | 20.00 | 4.61 | 9.0 | 5217.15 | | 4709.00 | -14.30 | 8.0 | 80.08 | 18.44 | 2.48 | 5193.68 | | 4774.00 | -24.84 | 8.0 | 0.0 | 8.0 | | 5278.35 | | 64680.00 | -16.63 | 0.00 | 110.00 | 25.35 | 2.13 | 5171.30 | | | | | | | | | | 4752.00 | -19.06 | 0.0 | 20.00 | 11.52 | -9.24 | 5226.25 | | | | | | | | | | 4724.00 | -21.44 | 0.0 | \$0.00 | 11.52 | .9.9 | 5197.68 | | | | | | | | | | 4775,00 | -27.00 | 8 , 0 | 0.0 | 8,0 | 9.0 | 5278.35 | | | | | | | | | | *************************************** | | | | | | | | ERADING G(UGALS) | 4.780 5278.4 | 2717.5 | • | | | | • | 7.8515 9297 | 4779 SZ78.4 | | FA/GE GCUCALS) | 0.00 5278.35 | 21.31 \$214.24 | 12.06 5182.86 | Ψ. | | • | | • | 0.00 5278.35 | |---|----------------|---|---------------|--------------------------------|----------|-----------|-------------------------|------------------|--------------|--------|---------|--------|--------|---------|-------------|-------------|-------------|--------------|----------------|--------------|----------------|---------------|---------|----------|---------------|----------|---------|--------------| | | da 6. mpd | | | | | | 27. | T. M. | 74.0 | 14.1 | 14.1 | 14.2 | 14.2 | 14.4 | 14.5 | 14.6 | 14.6 | Å | LATRE | 8.8 | 13.83 | 20.74 | 18.44 | 8 | 18.44 | 11.52 | 23.33 | 9.0 | | DATA SLIBIARY | FILE: wdm6.gpf | 011 | ; | 8 | 2 | | 080189 | ELEV | 549.21 | 549.51 | \$49.38 | \$2.6% | 549.37 | \$49.20 | 20.4 | 87.675 | 549.21 | COKRECT LONS | DEPART | 9.0 | 8.8 | 8.0 | 80.00 | 36.8 | 8 0.00 | % | 110.00 | 0.0 | | | | 100 110
549.21
1.8 | 0 | 1.06006 | 0343000 | 8.0 | 980189 | α,τ | 110.00 | 80.00 | 80.02 | 30.08 | 10.00 | 80.08 | 8 .8 | 9.0 | 110.00 | ğ | T10E 0 | 0.0 | 9.0 | 9.0 | 0.0 | 8. | 0.0 | 0.0 | 8.0 | 8.0 | | >>> _{eeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee} | 9 | MASE STATION (X,Y) REFERENCE ELEV. DENSITY | 1104 | TOR | | | | COORD (X,Y) | 100.00 | 80.00 | 8.8 | 30.00 | 80.00 | 100,00 | 80.00 | 0.0 | 100.00 | Y | DRIFT | 0.0 | -0.11 | -0.22 | 0.30 | -0.38 | -0.65 | .0.78 | -0.92 | -1.08 | | | PROGRAM: wash | MASE STATION (X
REFERENCE ELEV.
DENSITY | CRID ROTATION | METER FACTOR BEFFERICE READING | LATITUE | LONGITUDE | DATE | STATION | - | ~ | m | • | 'n | • | ^ | • | ۰ | | READING | 6780.00 | 00.8897 | 4661.00 | 4678.00 | 4639.00 | 4633.00 | 4679.00 | 4626.00 | 4779.00 | | • | | | | | | | •
•
•
• | 90)9 9 | 527 | 524 | 25 | 520 | 518 | 517 | 515 | 125 | 253 | • | פנתפעו | 5278.3 | 5243.2 | 5223.(| 5203.1 | 5181.1 | 5174.5 | 5157.4 | 5209.5 | 5278.1 | | *********** | | | | | | | | READING | 7.1.1 | 1227 | 4703 | 1997 | 4651 | 4658 | 4612 | 4676 | 4733 | | fA/GE | 0.0 | 7.10 | 6.39 | 28.38 | 5.68 | -12.79 | 12.08 | 11.37 | 0.0 | | | la5.gpf | | | | | | 7 H D J C | 12.00 | 11.6 | 11.6 | 11.6 | 11.7 | 11.9 | 11.9 | 12.0 | 12.1 | 12.2 | į | LATOE | 8.0 | 6.91 | 11.52 | 11.52 | 18.44 | 20.74 | 25.35 | 6.91 | 0.0 | | DATA SURVEY | FILE: wde5.gpf | 110 | | 5 2 | _ | |)
PATA AND BESKINS > | ELEV | 549.21 | 549.31 | 549.30 | 549.58 | 549.29 | 549.03 | 549.38 | 549.37 | 549.21 | CORRECTIONS | DEPART | 0.00 | 30.00 | 20.00 | 20.00 | 80.08 | 8.8 | 110.00 | 30.00 | 0.0 | | | | 100 1
549.21
1.8 | 0 | 1.08008 | 0343000 | %.0 | 080189 | | 110.08 | 80.00 | 90.09 | 60.09 | 30.00 | 20.00 | 0.00 | 80.00 | 110.00 | 88 | T10E 01 | 0.0 | 0.0 | 0.0 | 0.00 | 0.0 | 0.0 | ٥
و | ٠, | 8. | | >>>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Zeb. | BASE STATIOM (X,Y) REFERENCE ELEV. DENSITY | 10
10 | METER FACTOR | | | | COOKB(X,Y) | 100.00 | 9.00 | 8.0 | 70.00 | 100.00 | 110.00 | 80.00 | 20.00 | 100.00 | Y | DRIFT | 0.00 | -1.74 | -3.49 | -5.82 | -12.21 | -13.9% | -16.87 | -19.19 | -22.68 | | | PROGRAM: wde5 | BASE STATI
REFERENCE
DENSITY | GRID ROTATION | METER FACTOR | LATITUDE | LONGITUDE | DATE | STATION | | | | | | | | | | | READING | 4774.00 | 4727.00 | 4703.00 | 00.3993 | 4651.00 | 4658.00 | 4612.00 | 4676.00 | 4753.00 | | MATERIA (CA.7) 100 110 | PROGRAMO | Ş | | FILE: W | de7.gpf | | | PROGRAM: | 2 | | FILE: W | j. | | | |--|-----------|------------------|-------------|------------|-----------|--|----------
--|------------|----------------|----------------|-----------|--------------|---| | Control Column | LASS STA | 110K (X, Y) | 9 | 110 | | | | ; | | | | | | | | | PFFFPFWC | ניני | 6 07 | · - | | | | BASE STA | 110K (X,Y) | 5 | 110 | | | | | CONTION CONT | 74.07.37 | | | • | | | | REFERENCE | E ELEV. | 5,69.2 | . | | | | | Marie 1,00000 1,0000 Marie 1,00000 1,000000 Marie 1,00000000 Marie 1,000000 Marie | DEMONIT | | 9.2 | | | | | DENSITY | | 1.8 | | | | | | COMPOSITION | G 10 201 | AT ION | 0 | | | | | 304 0147 | AT:33 | | | | | | | | XETER FAL | CTOK | 1.080 | 2 | | | | | 3 | • | | | | | | COMPONENT CLEAR TIME READING COMPONENT CLEAR TIME READING CLOAGUITOR CLOAGUI | REFERENCE | E READING | 7887 | | | | | METER FA | 200 | 8 | 8 | | | | | CONTINUE | | | | | | | | REFFRENC | S RECOING | CB37 | | | | | | COORDIO(X, Y) ELEY TIME READING COUGAL(X) ELEY TIME READING COORDIO(X, Y) ELEY TIME READING COORDIO(X, Y) ELEY TIME READING ELEY TIME READING COORDIO(X, Y) ELEY TIME READING ELEY TIME | 3 | | 777470 | , | | | | LATITUDE | | 325.300 | Q | | | | | CONDECONOLY C.E.Y TIME READING GUIGALS C.C.C.C.C.C.C.C.C.C.C.C.C.C.C.C.C.C.C | LONGITLD | w | 8 | | | | | TO THE PERSON OF | | ė | • | | | | | Component Comp | DATE | | 080129 | | | | | DATE | u | 080139 | | | | | | 100.00 110.00 549.21 14.6 4778 5278.4 1 100.00 110.00 549.21 15.1 4779 523.5 2 2 50.00 549.22 15.1 4779 523.5 2 2 50.00 549.22 15.1 4779 4779 523.5 2 2 50.00 549.22 15.1 4779 4779 523.5 2 2 50.00 549.22 15.1 4779 4779 523.5 2 2 50.00 549.22 15.1 4779 | 1 | | | DATA AND S | RESULTS > | | • | | | - FIELD | DATA AND A | ESULTS >- | | *************************************** | | 100.00 110.00 559.21 14.6 4778 5237B.4 2 50.00 110.00 559.23 15.1 4799 20.00 100.00 559.23 15.2 4825 15.2 4756 | STATION |)031000 | х,т) | ELEV | 717 | READIN | | STATION | 2000 | č.: | ELEV | 1186 | READ 1 ING | C(ncw s) | | 90.00 100.00 \$56.16 14.7 4725 1244.8 553.9 2 55.00 100.00 \$49.25 15.2 4479 80.00 70.00 \$569.21 14.8 4479 5234.8 5 55.00 10.00 \$49.25 15.3 4489 80.00 50.00 \$569.21 14.8 4479 5234.8 5 5 50.00 10.00 \$49.25 15.3 4489 80.00 50.00 \$569.21 14.8 4479 5170.7 6 70.00 10.00 \$49.25 15.3 4489 80.00 50.00 \$569.21 14.9 4439 5170.7 6 70.00 50.00 549.23 15.5 4479 80.00 50.00 \$569.21 14.9 4439 5170.7 6 70.00 50.00 549.23 15.5 4479 80.00 50.00 \$569.21 15.1 4479 5170.7 6 70.00 10.00 10.00 \$49.23 15.5 4479 80.00 10.00 \$569.21 15.1 4479 5170.4 6489 80.00 10.00 \$569.21 15.1 4479 5170.4 6489 80.00 10.00 \$60.00 15.0 44.00 \$1.0 4.0 57.0 54.0 54.0 54.0 54.0 54.0 54.0 54.0 54 | - | 100.00 | 110.00 | 549.21 | 14.6 | 12.7 | 4278. L | | | | | | | | | 10.00 10.00 549.51 14.5 4770 5254.8 5 5 5 5 5 5 5 5 5 | ^ | 8 | 5 | 240 14 | 7 7 | 92.4 | , | , | 100.00 | 130.00 | 549.21 | 15.1 | & | \$278.4 | | 10.00 50.00 549.51 14.5 4424 5195.4 5 5 5 5 5 5 5 5 5 | , ,, | 2 2 | }
}
} | | | | 7.000. | ~ | 8.3 | 20.08 | \$49.23 | 15.2 | 2,7 | 5227.0 | | 10.00 50.00 549.51 14.8 4470 5254.8 4 10.00 10.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 50.00 549.47 15.4 4490 10.00 520.00 549.47 15.4 4490 15.0 479.40 10.00 549.47 15.4 4490 15.0 479.40 10.00 549.47 15.4 4490 15.0 479.40 10.00 549.47 15.4 4490 15.0 479.40 10.00 10.00 549.47 15.4 4490 15.0 479.40 10.00 10.00 549.47 15.4 4490 15.0 479.40 10.00 10.00 549.47 15.4 4490 15.0 479.40 10.00 10.00 549.47 15.4 4490 15.4 4490 10.00 | ٠. | 8.5 | 3 5 | 3.4 | • | 0 | 2540.8 | m | 20.02 | 10.00
10.00 | 549.55 | 15.3 | 7897 | 5201.8 | | 10.00 20.00 549.30 14.8 4489 5195.3 5 40.00 60.00 59.00 549.47 15.4 4706 110.00 20.00 549.33 15.4 4706 110.00 20.00 549.33 15.4 4706 110.00 20.00 549.33 15.4 4706 110.00 20.00 549.33 15.4 4706 110.00 20.00 549.33 15.4 4706 110.00 249.37 15.0 4494 5175.3 17.1 4706 110.00 249.27 15.1 4474 5175.3 17.1 4706 110.00 249.27 15.1 4474 5175.3 17.1 4706 110.00 249.27 15.1 4474 5175.3 17.1 4706 110.00 249.27 15.1 4474 5175.3 17.1 4706 110.00 249.27 15.1 4474 5175.3 17.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706
110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 15.1 4706 110.00 249.27 246 | • • | 8.0 | 8.8 | 249.51 | 14.8 | 4710 | 524.8 | • | 10.00 | 3.5 | 549.63 | 15.3 | 44 56 | \$176.6 | | 10.00 10.00 549.43 14.9 4434 5170.7 7 70.00 52.00 549.33 15.4 4706 10.00 0.00 549.33 14.9 4596 5179.9 7 70.00 52.00 549.33 15.5 4674 10.00 0.00 549.31 14.9 4756 5259.3 8 70.00 0.00 549.37 15.9 4575 4575 15.0 4675 10.00 0.00 549.21 15.1 4779 5171.6 10.00 110.00 549.21 15.1 4779 5171.6 10.00 110.00 549.21 15.1 4779 5171.6 10.00 110.00 549.21 15.1 4779 5171.6 10.00 110.00 549.21 15.1 4779 5171.6 10.00 110.00 549.21 15.1 4779 4779.00 10.00 10.00 549.21 15.1 4779 4779.00 10. | 'n | 8.0 7 | 8. | %
% | 14.8 | 3 | 5195.5 | ¥A | 40.00 | 86.00 | 249.47 | 15.4 | 0097 | 5186.0 | | 100.00 25.00 54.9.13 14.9 4.660 5177.9 7 70.00 22.00 549.38 15.5 4.674 100.00 40.00 549.37 14.9 4.756 5259.3 6 70.00 0.00 549.27 15.6 4.654 100.00 100.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 100.00 110.00 549.27 15.1 4.759 5171.4 110.00 110.00 12.00 1 | • | 10.00 | 9 | 2.ez | 14.9 | 53 | 7.8.5 | ٠ | 8 | \$2.00 | 549.33 | 15.4 | 9027 | 2202 | | 130.00 30.00 549.37 14.9 4756 5259.5 8 70.00 0.00 549.7 15.6 4658 130.00 0.00 549.7 15.6 4658 130.00 20.00 549.7 15.0 4704 5175.1 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 110.00 249.21 15.1 4799 3278.4 100.00 13.83 248.8 | _ | 110.00 | 8.
8. | 5:9.03 | 14.9 | 0697 | 5179.9 | | 8 | 8 | 5 07 | 4 4 | 7277 | S176 2 | | 130.00 | ••• | 100.00 | 80.00 | 549.37 | 14.9 | 478 | 5259.3 | • • | 8 | 0 | 8 0,5 | , ¥ | 74.77 | 7 72.65 | | 130.00 20.00 549.29 15.1 4575 5171.6 10 100.00 110.00 549.21 17.7 4779 110.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 110.00 549.21 17.7 4779 170.00 170.00 549.21 17.7 4779 170.00 170.0 | ۰ | 130.00 | 00.0 | 549.17 | 15.0 | Ř. | 5195.8 | • | 5 | 8 | 44.8 O7 | ¥ | 8377 | 7 7213 | | 100.00 \$0.00 \$40.29 15.1 4479 \$278.4 100.00 110.00 \$49.21 15.1 4779 \$278.4 100.00 110.00 \$49.21 15.1 4779 \$278.4 100.00 110.00 \$49.21 15.1 4779 \$278.4 100.00 110.00 \$49.21 15.1 4779 \$278.4 100.00 100.00 0.00 0.00 0.00 0.00 0.00 | 10 | 130.00 | 80.02 | 549.00 | 15.0 | \$ | 5176.1 | , ; | 8 8 | 3 5 | | | 8 | | | 100.00 110.00 549.21 15.1 4799 527B.4 | = | 100.00 | 8.3 | 540.39 | 15.1 | £ 33 | 5171.6 | 2 | 3 | 3 | ××. | · · · | \$ | 27/0.4 | | DRIFT TIDE DEPART LATDE FA/GB G(UGALS) LATDE FA/GB LATDE FA/GB LATDE FA/GB LATDE FA/GB LATDE LATDE FA/GB LATDE | 12 | 100.00 | 110.00 | \$49.21 | 15.1 | 6 23 | 5278.4 | | * | 8 | RECT TOW & | i | | | | DRIFT TIDE DEPART LATDE FA/GR GUGALS LATDE READING DRIFT TIDE DEPART LATDE FA/GR CUGALS LATDE FA/GR CUGALS LATDE LATDE FA/GR CUGALS LATDE LATDE LATDE FA/GR LATDE LA | | | | | | | | | | | | | | | | DRIFT TIDE DEPART LATDE FA/GB G(UGALS) 4779,00 0.00 | ; | Y | 80 | ECT IONS | į | | | | | | | ATDE | | (STVDO) | | 0.00 0.00 0.00 0.00 0.00 5278.35 46482.00 0.00 0.00 0.00 13.83 2.84 1756.00 0.00 0.00 0.00 13.83 2.84 1756.00 0.00 0.00 0.00 100.00 23.05 26.74 15.71 25.60 15.00 15.00 100.00 13.00 13.00 13.83 21.31 5254.75 46480.00 0.00 0.00 100.00 23.05 29.60 13.83 21.31 5254.76 4670.00 0.00 0.00 100.00 23.05 29.80 13.83 6.39 5195.64 4674.00 0.00 0.00 0.00 13.03 21.37 5195.64 4674.00 0.00 0.00 0.00 100.00 23.05 29.80 5170.72 46580.00 0.00 0.00 0.00 100.00 23.05 29.80 11.37 5259.26 47790.00 0.00 0.00 110.00 23.35 5170.6 15.38 0.00 100.00 20.74 11.37 5259.26 47790.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | EADING | | | | ATDE | FAG | G(UCALS) | 00 0027 | 2 | 8 | 8 | 8 | • | , at at | | 0.00 0.00 0.00 0.00 0.00 5278.35 4682.00 0.00 0.00 100.00 25.05 26.76 1.51 0.00 10.00 2.30 2.55 525.87 4682.00 0.00 0.00 100.00 23.05 29.60 2.30 2.30 2.30 2.30 2.30 2.30 2.30 2.3 | | | | | | | | 00 9227 | 8 8 | 3 8 | 3 5 | 3 5 | | 3 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 | | 1.51 0.00
10.00 2.30 -3.54 5265.87 4656.00 0.00 0.00 100.00 23.05 29.60 3.78 0.00 40.00 9.22 14.21 5240.75 4690.00 0.00 0.00 100.00 23.05 29.60 5.29 0.00 60.00 13.83 21.31 5254.76 4706.00 0.00 0.00 10.00 6.91 18.47 6.80 0.00 60.00 13.83 6.39 5195.64 4674.00 0.00 0.00 0.00 10.00 20.74 12.06 9.07 0.00 100.00 20.74 -12.79 5179.72 4658.00 0.00 0.00 110.00 25.35 5.68 13.61 0.00 30.00 6.91 11.37 5259.26 4779.00 0.00 0.00 110.00 25.35 -17.06 15.39 0.00 90.00 20.74 -14.92 5176.06 17.39 0.00 90.00 18.44 5.48 5176.06 | 00.8774 | 0.0 | 0.0 | 8.0 | 8.0 | 8 | 5278.35 | S (47) | 3 8 | 3 8 | | 3 1 | | 2 1 | | 3.78 0.00 40.00 9.22 14.21 5240.75 4690.00 0.00 0.00 30.00 6.91 18.47 5.29 0.00 60.00 13.43 21.31 5234.76 4706.00 0.00 0.00 30.00 6.91 18.47 6.80 0.00 60.00 13.43 21.31 5234.76 4670.00 0.00 0.00 60.00 13.63 8.53 9.07 0.00 100.00 23.05 29.40 5170.72 4674.00 0.00 0.00 10.00 20.74 12.06 11.34 0.00 20.00 20.00 5170.72 4674.00 0.00 0.00 110.00 25.35 5.46 13.41 0.00 30.00 6.91 11.37 5259.26 4779.00 0.00 | 6769.00 | 1.51 | 8.0 | 10.00 | 2.30 | 3.5 | 5265.87 | 00.300
00.484 | 8 8 | 3 8 | 8 8 | S 1 | | 51.5 | | 5.29 0.00 60.00 13.83 2f.31 5254.76 4706.00 0.00 0.00 30.00 6.91 18.47 6.50 0.00 60.00 13.83 8.53 6.50 0.00 60.00 13.83 8.53 6.50 0.00 60.00 13.83 8.53 6.50 0.00 60.00 13.83 8.53 6.50 0.00 60.00 13.83 8.53 6.50 0.00 0.00 0.00 0.00 10.00 20.74 12.00 11.34 0.00 90.00 20.74 12.79 5179.42 4658.00 0.00 0.00 110.00 25.35 5.68 13.61 0.00 30.00 16.13 22.84 5195.84 4779.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 00 5227 | 2 | 8 | 00 07 | 0 22 | 14. 21 | £270 X | M'ora | 3 : | 3 | 3 | 5.5 | | 1/0.33 | | 6.80 0.00 60.00 13.83 6.39 5195.64 4674.00 0.00 0.00 60.00 13.83 8.53 6.50 13.83 6.39 5195.64 4674.00 0.00 0.00 0.00 20.74 12.08 13.43 0.00 100.00 23.05 29.00 5170.72 4674.00 0.00 0.00 110.00 25.35 5.68 13.54 0.00 100.00 20.74 11.37 5259.26 4789.00 0.00 0.00 110.00 25.35 17.06 17.39 0.00 10.00 16.43 5195.84 4789.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 00 0147 | 8 | 8 | 5 | | | 677.77 | 90.0 | 8.0 | 8 | 8.8 | 6.91 | | 186.01 | | 9.00 0.00 0.00 13.83 0.39 5175.04 4674.00 0.00 0.00 90.00 20.74 12.08 9.07 0.00 100.00 23.05 29.40 5170.72 4674.00 0.00 0.00 110.00 25.35 5.48 11.34 0.00 90.00 20.74 11.37 5259.24 47790.00 0.00 0.00 110.00 25.35 17.06 17.38 0.00 70.00 16.13 -2.84 5195.84 47790.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | 3 6 | , | 3 3 | 3 5 | 3 ! | ֝֞֞֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 5.45 | 7.06.00 | 8.0 | 8 | 80.09
80.00 | 13.83 | | 202.42 | | 9.07 0.00 100.00 23.05 29.40 5170.72 4674.00 0.00 0.00 110.00 25.35 5.46 111.34 0.00 90.00 20.00 110.00 25.35 5.46 111.34 0.00 90.00 20.74 11.37 5259.26 4799.00 0.00 0.00 0.00 110.00 25.35 17.06 15.48 0.00 70.00 16.13 22.84 5195.84 4799.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | (A) (A) | 8. | 3 | 3 | 3.5 | 9.34 | 3.2.8 | 00'7297 | 0.0 | 8. | 8.0 | 20.74 | | 176.16 | | 11.34 0.00 90.00 20.74 -12.79 5179.92 4658.00 0.00 0.00 110.00 25.35 -17.06 13.61 0.00 30.00 6.91 11.37 5259.26 47790.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | 638.00 | 9.07 | 8 | 9.0 | ე
გ | 8 | 5170.72 | 797,00 | 0.0 | 0.0 | 110.00 | 25.35 | | 174.38 | | 13.61 0.00 30.00 6.91 11.37 5259.26 4799.00 0.00 0.00 0.00 0.00 0.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 16.44 5.68 5171.57 | 66.00.00 | 7.
7. | 8.0 | 8.8 | 20.74 | .12.79 | 5170.92 | 00'889* | 0.0 | 0.0 | 110.00 | 25.35 | | 38.38 | | 15.88 0.00 70.00 16.13 -2.84 5195.84
17.39 0.00 90.00 20.74 -14.92 5176.06
19.66 0.00 80 00 16.44 5.68 5171.57 | 1756.08 | 13.61 | 8.8 | 8.8 | 6.91 | 11.37 | 5259.26 | 00 0027 | 2 | 2 | 8 | 8 | | ž. | | 17.39 0.00 90.00 20.74 -14.92 19.66 0.00 80 00 18.44 5.68 | 4704.00 | 15.88 | 8.0 | 8.8 | 16.13 | -2.8% | 5195.84 | | 3 | 3 | 3 | 3 | | 200 | | 89.2 24.81 00 08 00.0 36.91 | 00.3697 | 17,39 | 8 | 0.00 | 20.74 | -14.92 | 5176.06 | | | | | | | | | 30.00 M W W W W W W W W W W W W W W W W W W | K | 77 01 | 8 | 8 | | | 6171 67 | | | | | | | | | | 00.00 | 8.4. | 3 3 | 3 3 | \$ 6 | 8 8 | 75.1716 | | | | | | | | | ****************** | |---------------------| | DATA SUMMULY | | >>>**************** | | | | | | ILE: WORY. SP! | | | PROGRAM: wde10 | ode 10 | | FILE: wde10.gpf | 10.epf | | | |---------------------|------------|-----------|-------------|------------------------------|---------|------------------|---------------------|------------|----------|-----------------------------|----------|-------------|-------------| | BASE STATION (X.Y.) | (X.Y) | 100 | 110 | | | | CA AV ROLLEGE STATE | \$ | 95 | 91 | | | | | REFERENCE ELEV. | LEV. | 549.21 | | | | | REFERENCE ELEV. | ELEV. | 549.21 | : - | | | | | DENSITY | | 1.8 | | | | | DENSITY | | 40. | | | | | | GRID ROTATION | 8 | 0 | | | | | GRID ROTATION | 1011 | 0 | | | | | | METER FACTOR | ¥ | 1.08008 | 82 | | | | METER FACTOR | 8 | 1.06006 | 8 | | | | | REFERENCE READING | EADING | 7887 | | | | | REFERENCE READING | READING | 7887 | } | | | | | LATITUDE | | 0343000 | _ | | | | LATITUDE | | 034,3000 | • | | | | | LONG! TUDE | | %.0 | | | | | LONG17UDE | | 0.0 | | | | | | DATE | | 080189 | | | | | DATE | | 080189 | | | | | | | | < FIELD C | ATA AND | -< FIELD DATA AND RESULTS >- | • | ;
;
;
; | | | < FIELD | -< FIELD DATA AND RESULTS > | ESULTS > | | | | STATION | COORD(X,Y) | ۲,۲) | ELEV | T. | READING | G(UGALS) | STATION | COORD(X,Y) | (Y,X | ELEV | Ħ | READING | (\$TYPOOL)5 | | | 100.00 | 110.00 | 549.21 | 15.7 | &., | 5278.4 | | 100 | 110.00 | 2,675 | 16.2 | 0297 | 7 1003 | | | 20.00 | 80.00 | 549.50 | 15.7 | \$73 | \$223.5 | ٠ ^ | 00 | 9 | 32 07 | 1 4 | Š | 2000 | | | 80.00 | 70.00 | 549.38 | 15.8 | 4717 | 5213.9 | 'n | 8.8 | 8 | \$49.13 | 16.3 | ē, | 5167.3 | | 4 | 00.04 | 80.00 | 249.47 | 15.8 | 473 | \$228.4 | • | 8.8 | 8 | 2.63 | 16.4 | 171 | 5186.8 | | ~ | 20.00 | 50.00 | 549.38 | 15.9 | 4715 | 5204.6 | • | 30.00 | 9.0 | 549.45 | 16.4 | 93 | 5173.8 | | 9 | 9.0 | 30.00 | 549.32 | 15.9 | 6697 | 5176.1 | 9 | 9.0 | 60.09 | 276.78 | 16.5 | 50.7 | \$174.4 | | 2 | %.00
% | 100.00 | 549.16 | 16.0 | 4819 | 5284.9 | 7 | 0.0 | 80.08 | \$49.32 | 16.5 | 5997 | \$158.3 | | €0 | 80.08 | 80.00 | 549.31 | 16.0 | 7117 | 5247.0 | ••• | 40.00 | 8.8 | \$49.58 | 16.5 | 17. | \$215.5 | | ٥ | 100.00 | 90.09 | 549.35 | 16.1 | 7927 | 979725 | ۰ | 20.02 | 8.8 | 549.46 | 16.6 | i, | 5208.0 | | 10 | 8.8 | 100.00 | 549.31 | 16.1 | 8 | 5263.2 | 9 | 100.00 | 110.00 | 549.21 | 16.8 | 1828 | \$278.4 | | | 100.00 | 110.00 | 549.21 | 16.1 | 4.820 | \$278.4 | ! | | | | | | | | | Y | 80 | CORRECTIONS | Å | | | | * | 8 | CORRECTIONS | į | | | | | | | | | | | SEASTING | TELET | 921 | Teken | 1 | 80/43 | CARCATET | | READING DR | DRIFT | T10E 08 | DEPART | LATDE | FA/GB | G(UGALS) | • | | | | S | : | | | | | | | | | | 4620.00 | 0.0 | 0.0 | 0.0 | 9.0 | 8.5 | 5278.35 | | 87.50 | 0.00 | 0.00 | 8. | 8 | 8 | 5278.35 | 4731.00 | 7. | 8. | 8.8 | 16.13 | . K | 5206.86 | | 67.55.00 | 2.43 | 0.00 | 30.00 | 6.91 | 8. | 5223.51 | 4701.00 | 2.16 | 8 | 110.00 | 25.35 | -5.69 | \$167.33 | | 4717.00 | 4.05 | 0.0 | 8 | 16.13 | | 5213.95 | 4711.00 | 2.88 | 9.0 | 110.00 | 25.35 | 8.6 | 5188.78 | | 4736.00 | ۷.% | 0.00 | 30.00 | 6.91 | | 5228.40 | 00.6697 | 3.36 | 8. | 110.00 | 8.33 | 14.92 | 5173.77 | | 4715.00 | 8.91 | 0.00 | 9.09 | 13.83 | | 5204.62 | 4708.00 | 80.4 | 0.0 | 8.8 | 16.13 | | 5174.41 | | 00.089 | 2.73 | 0.00 | 80.00 | 18.44 | | 5176.08 | 00.6997 | 9.4 | 8.0 | 90.08 | 18.44 | | 5158.31 | | 4819.00 | 13.77 | 0.00 | 10.00 | 2.30 | -3.56 | 5284.93 | 4734.00 | 5.52 | 0.0 | 0.04 | 2.5 | | \$215.45 | | 4772.00 | 16.20 | 0.00 | 30.00 | 6.91 | 7.10 | 5247.01 | 474.80 | 6.72 | 8. | 80.8 | 11.52 | | 5208.03 | | 4767.00 | 18.63 | 0.00 | 50.00 | 11.52 | \$. | 5246.63 | 4828.00 | 3 | 0.0 | 0.0 | 00 | 8 | 5278.35 | | 4795.00 | 20.25 | 0.00 | 10.00 | 2.30 | 7.10 | 5263.19 | | | | } | : | | ` | | | | | | | | | | | | | | | | | | - | | FILE was 11 and | 11 00/ | | | PROGRAM: wda12 | de)2 | | FILE: wda12.gpf | 52.00f | | | |--------------------|-----------|---------|-----------------------------|------------|---------|-----------------------|---|-----------------------|-----------|----------------------------|------------|------------|----------| | CASANGAN. MARINI | : | | | | | | | | | | | | | | BASS STATION (X Y) | 2 | 100 | 110 | | | | BASE STATION (X,Y) | 10# (X,Y) | 100 110 | 10 | | | | | AS IS SUNDERSON | 2 | 16 075 | | | | | REFERENCE TIEV. | ·LEV. | 549.21 | | | | | | Creative Co | : | | • | | | | DENSITY | | 1.8 | | | | | | DEMOTIO | | • | | | | | GRID ROTATION | 101 | ٥ | | | | | | GRID ROTATION | ₹ | 0 | | | | | 2 | 2 | 1 00000 | Ķ | | | | | METER FACTOR | œ | 1.06008 | 8 | | | | אכובא גאר | 5 | 3 | , | | | | | REFERENCE READING | EADING | 4887 | | | | | REFERENCE READING | KENDING | ò | | | | | | ATITIOE | | 0443000 | ç | | | | LATITUDE | | 0343000 | _ | | | | | 7000 | | | , | | | | LONGITUDE | | 0.0% | | | | | | DATE | | 060109 | _ | | | | DATE | | 980189 | | | | | | | | * FIELD | -< FIELD DATA AND RESULTS > | RESULTS >- | | #
#
#
#
| | 1
1
1
1
1 | < FIELD C | < FIELD DATA AND RESULTS > | SSUL 18 >- | | | | STATION | coom(x,Y) | œ,t | ELEV | 11% | READING | 6 GUGALS | STATION | COORD(X,Y) | x,Y, | ELEV | 11.0K | READ 1 ING | CUICALS | | | | | | • * | \$ | 7 8609 | - | 100.00 | 110.00 | 549.21 | 17.2 | 4052 | \$278.4 | | - | 8 | 10.00 | | 9.0 | | 25.00.4 | | 40.00 | 00.04 | 549.41 | 17.3 | 4767 | 5214.4 | | 2 | 8. | 9.0 | | 16.8 | 67.55 | 5,555.5 | | 00.09 | 20.00 | 547.21 | 17.3 | 4918 | 523.1 | | m | 0.07 | 8.0 | | 16.9 | 4709 | 5191.1 | 1 4 | 8 | 20.05 | 95 | 17.4 | 7,092 | 5190.4 | | 4 | 8 | 8 | | 16.9 | | 5.7.5 | , , | 20.00 | 20.02 | 27.675 | 17.4 | 4745 | 5188.6 | | v | 80.0S | 8
8 | | 17.0 | Š | 5219.4 | • | 200 | 8 | 27 075 | 17.4 | 4778 | \$173.6 | | • | 8.8 | 40.00 | | 17.0 | E. | 5222.2 | ۰ ۰ | 8 9 | 5 5 | \$7.075 | 17.5 | 8 | 5220.2 | | ^ | 8.8 | 9.8 | |
17.0 | £7. | 5184.6 | - « | 8 8 | 8 | \$47.22 | 17.5 | 2267 | 5258.9 | | * 0 | 8.8 | 8.0 | | 17.1 | £752 | \$2005 | o c | 9 | 5 | 27. 16 | 17.5 | 1967 | \$240.6 | | ٥ | 80.09 | 9,0 | | 17.1 | 4835 | 5202.7 | • \$ | 3 8 | 8 8 | 76 073 | 17.6 | 1787 | \$255.1 | | 10 | 8.8 | 40.00 | 547.16 | 17.1 | \$167 | 5223.1 | ≥ : | 3 8 | 3 8 | 70.7 | | 3 | \$0.4.0 | | :: | 100.00 | 110.00 | \$49.21 | 17.2 | 4653 | 5278.4 | - 2 | 8.8 | 110.00 | 549.21 | 17.7 | 9887 | 5278.4 | | | Y | | CORRECTIONS | ì | | | 1 | ř | 8 | CORRECT I ONS | į | | | | | | | | | | | | | | | | | | | READING DI | DRIFT | 1106 | DEPART | LATOE | FA/GB | G(UGALS) | READING | DRIFT | TIDE DE | DEPART U | ርአቸው
መ | FA/G | C(UCALS) | | 00 8087 | 8 | 8 | 0.0 | 9.0 | 9.0 | 5278.35 | **** | | | | | | | | 00 5127 | 5.26 | 8 | 100.00 | ა.
გ. | 8.0 | 5205.50 | 4852.00 | 8.0 | 8 | 0.00 | 30.5 | 3 ; | (6.0/20 | | 00 00.27 | 97 5 | 00.0 | 110.00 | 25.35 | 21.31 | 5191.09 | 4767.00 | 5.42 | 0.00 | 8. | | 19.61 | 35.19.5 | | 8 | | 5 | 5 | 6-91 | 7.10 | 5257.81 | 4918.00 | 8.4 | 9.0 | 8.0 | | 162.34 | 5223.14 | | 80.4.6 | 5 | 3 6 | 60.08 | 11.57 | 19, 18 | 5219.41 | 4760.00 | 8.57 | 8.8 | 86.39 | 13.83 | 6.16 | 2190.40 | | 3.8.7. | 3 2 | 3 8 | 5 | 16.13 | -4.26 | 5222.18 | 4745.00 | 11.02 | 9.0 | 8.8 | 20.75 | 16.11 | 5188.62 | | 30.0//* | 5 2 | 8 8 | 110 00 | 8 33 | .5.69 | 5184.61 | 4728.00 | 14.69 | 0.0 | 110.00 | 22.33 | 18.47 | 312.56 | | 3.8.7 | 2 . | 3 8 | 8 | 20.00 | 27 0 | \$200 00 | 4796.00 | 18.36 | 8.0 | \$0.00 | 11.52 | 19.18 | 5230.21 | | 4762.80 | 8.5 | 3 : | DO: 75 | | | 5207.72 | 4978.00 | 20.81 | 8 | 8.8 | 6.91 | -141.64 | 5258.91 | | 68:55.00 | 21.68 | 8 | 110.00 | S : | ck-0-1- | 3504.14 | 4943.00 | 23.26 | 8.0 | 50.00 | | -145.90 | 5240.61 | | 4919.00 | 23.78 | 8 | 8
8 | 16.13 | -145.90 | 5223.11 | 200 2787 | × | 8 | 8 | | 2, 13 | \$255.06 | | 4853.00 | 27.00 | 9.0 | 8. | 8. | 8. | 5278,35 | | | | | | | | | | | | | | | | 00,097 | 33. | 8 | 9.03 | -32.27 | 4.97 | 5.5 | | | >>> _{**********************************} | | DATA SUREUL | **** | ********* | SURGERY >>> Percenters becauses a | ***** | >>>************************************ | | DATA SUBMARY | , , , , , , , , , , , , , , , , , , , | • | ******** | |-----------------|---|--------------|----------------|---------------|-----------|-----------------------------------|-------------------|---|-----------------------------|----------------|---------------------------------------|--------------|----------| | PROGRAM: wdb1 | ā | | FILE: wdbl.gpf | 351.gpf | | | PROGRAM: wdb2 | 7 4 | | FILE: wdb2.gpf | 105.gpf | | | | BASE STAT | MASE STATION (X,Y) | 100 110 | 011 | | | | BASE STAT | BASE STATION (X,Y) | 100 110 | 10 | | | | | REFERENCE ELEY. | E ELEY. | 549.21 | _ | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DEMSTT | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | CRID ROTATION | ATION | 0 | | | | | GRID ROTATION | VT10M | 0 | | | | | | METES FACTOR | CT 08 | 1.0000 | # | | | | HETER FACTOR | 301 | 1.08008 | 2 | | | | | REFERENCE | REFERENCE READING | 1987 | | | | | REFERENCE READING | READING | 4887 | | | | | | LATITUDE | | 0343000 | | | | | LATITUDE | | 0343000 | _ | | | | | COMESTUDE | w | 8.0 | | | | | 301110401 | ••• | 8.0 | | | | | | DATE | | 080296 | | | | | DATE | | 080289 | | | | | | | | < FIELD DATA | _ | AND RESULTS > | | | | | < FIELD DATA AND RESULTS >- | ATA AND R | RESULTS >- | | | | STATION | 3000 | comp(x, r) | ELEV | T WE | READING | : פנחפארצ) | \$7A110M | COORD(X,Y) | x,ro | ELEV | 11 % | READING | ช | | - | 100.00 | 110.00 | 549.21 | 8.0 | 9267 | 5278.4 | - | 100.00 | 110.00 | 549.21 | 8.6 | 8067 | 5278.4 | | ~ | 8.8 | 110.00 | \$49.24 | 8.1 | 7987 | 5217.9 | ~ | \$0.00 | 8.8 | 549.26 | 8.6 | 1787 | 5222.1 | | n | 80.08 | | \$49.38 | 8.1 | 5987 | 524.7 | m | 30.00 | 80.00 | 549.18 | 8.6 | 4827 | 5198.6 | | • | 80.09 | | \$47.16 | 8.2 | 5015 | 5245.1 | • | 20.00 | 20.00 | 249.44 | 8.8 | 1111 | 5179.6 | | 'n | 90.09 | = | \$47.24 | 8.2 | 5017 | 5245.7 | 5 | 8.8 | 30.08 | 27.675 | 8.8 | 7927 | 5188.5 | | • | 60.0 | | 549.51 | 8.3 | Ę | 5171.6 | • | 20.00 | 10.00 | 549.41 | 8.9 | 4761 | 5165.7 | | ^ | 8. | | 28.52 | 4.6 | 183 | 5187.2 | 7 | 8.8 | 60.0 | 549.24 | 8.9 | 4.810 | 5201.6 | | • | 8 | | \$49.16 | 4.6 | 7887 | 5248.2 | •c | 8.08 | 110.00 | 549.24 | 9.0 | 4845 | \$225.3 | | ۰ | 8.8 | 8.8 | \$49.31 | 8.5 | 223 | 5251.1 | • | 8.8 | 8.8 | 549.32 | 5.1 | 4807 | 51%.5 | | 9 | 100.00 | 110.00 | 549.21 | 9.6 | 9067 | 5278.4 | 10 | 100.00 | 110.00 | 549.21 | 9.1 | 7887 | \$278.4 | | 1 | Y | - | CORCGCT 10HS | į | | | | y | 8 | CORRECTIONS | į | | | | READING | DRIFT | 1106 | DEPART | 2472 | FA/G | G(UCALS) | READING | DRIFT | T10£ 06 | DEPART | LATOE | 5.V.G | G(UCALS) | | W \$607 | 8 | 8 | 8 | 8 | 8 | 37 87.62 | 8 | 8 | | | 3 | : | | | 20 2787 | 76 1 | 3 | 8 | 8 | , | 5317 87 | 80.004 | 3 : | 3 3 | 3 3 | 3 : | 3 1 | 32/0.33 | | 8 | 77.7 | 8 8 | 3 8 | 3 6 | ; ; | 10:11:01
57:71:01 | m./484 | 97. | 8 3 | 8 : | 19-4 | ۲.5
د د د | 5222.11 | | 3 3 | 2.6 | 3 9 | 3 8 | ; ; | 8 8 | 8:47 | 6827.00 | 8.7 | 8 | 8 | 6.91 | -2.13 | 5196.61 | | 2015.00 | 3.5 | 3 8 | 3 5 | 20.11 | W. C. C. | 3243.14 | 777.00 | -5.92 | 8 : | 8 | 20.74 | 16.11 | 513.8 | | 8.75 | º ; | 3 8 | 3 5 | 3 ; | 17.041- | 5,45.75 | 4784.00 | 17.7- | 8 | 8 | 18.4 | 18.24 | 5188.50 | | 8.57. | e : | 3 8 | 3 8 | 9 5 | 2.2 | 5171.33 | 4761.00 | 60 ; | 8 : | 9.0 | ສ : | 14.21 | 5165.72 | | 20.118 | 5.5 | 8.6 | 8.8 | ? : | 2.5 | 515/.16 | 4810.00 | -10.86 | °.8 | 8.8 | 16.13 | 2.13 | 5201.63 | | 8.4 | -16.56
56.56 | 8 8 | 8 8 | 4.61 | ا
ا | 5248.25 | 7845.00 | -12.84 | 0.0 | 0.0 | 0.0 | 2.13 | 525.27 | | 82.5.39 | -18.23 | 8 | 8 | .6. | 7.10 | 521.15 | 7907.00 | -14.81 | 9.0 | 8.0 | 4.61 | 7.81 | 51%.50 | | 8.5 | 3.
7. | 8 | 8 | 8 | 8 | 5278.35 | 49 82.00 | -17.28 | 8. | 8.0 | 8.0 | 8.0 | 5278.33 | | Marie Mari | | >>> | | ATA SUMM | ¥ * * * } } | | DATA SUBLARY >>> ********************************* | • | >>>++++++++++++++++++ | | DATA SUBBURY | | | ************************ | |--|-----------|-------------------|------------|-------------------|-------------|---------|--|---------------------------------------|---------------------------------------|---------|--------------|-----------|-----------|--------------------------| | NATION (3,1) 100 110 1 | PROGRAM: | 13 | | FILE: # | 153.gpf | | | PROGRAM | * | | FILE: W |
¥. | | | | Composition 1.5 1. | BASE STAT | TION (X,Y) | | 110 | | | | BARE STA | TION (X,Y) | 5 | 110 | | | | | | REFERENCE | E ELEV. | 5.6% | _ | | | | REFERENC | Z ELEV. | 549.2 | _ | | | | | Name 1,00000 Na | DENSITY | | 1.8 | | | | | DEMBITY | | 1.8 | | | | | | | CATO ROTA | AT TON | 0 | | | | | GR 10 ROI | TATION | 0 | | | | | | | METER FAL | £10 | 1.080 | 8 | | | | HETER FA | ICTOR | .080 | 8 | | | | | Color Colo | REFERENCE | E READING | 1997 | | | | | REFERENC | X READING | 7887 | | | | | | | LATITUDE | | 034300 | | | | | LATITUDE | - | 005,300 | 0 | | | | | | CONCITUD | ш | 90.0 | | | | | TOMOT | * | 90.0 | | | | | | 100.00 110.00 549.21 9.1 4972 5272.1 1 1 1 1 1 1 1 1 1 | DATE | | 060289 | | | | | DATE | | 080289 | | | | | | 100.00 (10.10) S49.21 9.11 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 110.00 S49.21 9.1 4.952 S2727.1 1 100.00 1 10.00 S49.22 9.2 4.752 S272.2 4 175 17 | • | | ** F1ELD (| | TESULTS > | | | | | · FIELD | DATA AND 1 | ESULTS >- | | | | 100.00 110.00 549.21 9.1 4992 5278.4 1 100.00 110.00 549.21 9.7 4892 110.00 110.00 549.22 9.2 4250 5277.1 2 2 100.00 90.00 549.25 9.8 4792 4597 100.00 110.00 549.22 9.3 4475 5199.7 2 100.00 90.00 549.25 9.8 4792 459.7 9.3 4475 5199.7 9.9 410.00 549.25 9.3 4475 5252.2 9.3 4475 9.0 | STATICM | 9000 | (x,7) | ELEV | 7116 | READIN | | 87A710# | 9000 | (X,Y) | ELEV | 1186 | READ ING | C(NCME) | | 110.00 60.00 549.28 9.2 4550 5227.1 2 100.00 90.02 549.16 9.7 4557 | - | 100.00 | 110.00 | 549.21 | 9.1 | 7887 | 5278.4 | • • • • • • • • • • • • • • • • • • • | 180.63
63.63 | 110.8 | 549.21 | 9.7 | 5987 | 3278.4 | | 100.00 10.00 549.30 9.2 4734 5159.7 3 3 5 0.00 10.00 549.20 9.9 4784 5204.8 9.9 4784 5204.8 9.9 4784 5204.8 9.9 4784 5204.8 9.9 4784 5204.8 9.9 4784 9.9 9.9 4784 9.9 4784 9.9 4784 9.9 4784 9.9 4784 9.9 9 | ~ | 110.00 | 8.8 | \$49.26 | 9.2 | 923 | 5227.1 | 8 | 100.00 | 8.8 | 549.16 | 7.6 | 1997 | 5255.5 | | 10.00 100.00 547.24 9.3 4475 5726.3 9.9 4775 570.00 70.00 549.24 9.9 4756 550.00 70.00 549.24 9.4 4756 5710.5 9.9 4756 7.0 7.0 7.0 549.24 9.9 4756 7.0 7.0 7.0 549.24 9.9 4756 7.0 | n | 100.00 | 0.00 | 549.30 | 9.2 | 17.4 | 5159.7 | n | 30.00 | 110.00 | 549.23 | 8.6 | 73.75 | 5191.2 | | Signature Sign | 4 | 80.09 | 100.00 | 547.24 | P.3 | \$783 | 5232.2 | • | 8.8 | 60.03 | 549.30 | 6.6 | 72.5 | 5210.6 | | 50.00 90.00 549-26 9-4 4818 5210.5 6 110.00 0.00 548-96 9-5 4747 20.00 70.00 549-26 9-4 4755 5197.8 7 110.00 60.00 549-26 15.0 4007 20.00 0.00 549-27 9-4 4775 5170.1 9 100.00 110.00 549-22 10.1 4847 20.00 0.00 549-27 9-4 4775 5170.1 9 100.00 110.00 549-21 10.1 4847 130.00 110.00 549-21 9-7 4887 9 100.00 110.00 549-21 10.1 4847 130.00 110.00 549-21 9-7 4883 9-8 100.00 110.00 549-21 10.1 4847 1100.00 110.00 549-21 9-7 4883.00 9-8 100.00 110.00 549-21 10.1 4847 1100.00 110.00 5 | • | 8.8 | 8.8 | 549.22 | 9.3 | 7197 | 5206.8 | W 1 | 100.00 | 8.8 | X9.X | 6.6 | 47 | 5192.0 | | 20.00 70.00 549.26 9.4 4775 5197.8 7 110.00 640.00 549.26 10.1 4518 130.00 10.00 549.25 10.1 4518 130.00 10.00 549.21 10.1 4517 130.00 10.00 549.21 10.1 4517 130.00 10.00 549.21 10.1 4517 130.00 10.00 549.21 10.1 4517 130.00 10.00 549.21 10.1 4517 130.00 10.00 549.21 10.1 4517 130.00
130.00 | • | 80.8 | 8.8 | 276.58 | 7.6 | 4818 | 5210.5 | • | 110.00 | 9.8 | X.8.% | 6,0 | 4747 | 5162.7 | | 10.00 640.00 549.25 9.4 4755 5152.7 9 100.00 110.00 549.26 10.1 4687 130.00 70.00 549.47 9.5 4745 5170.1 9 100.00 110.00 549.21 10.1 4647 130.00 70.00 549.21 9.7 4843 5222.6 | ^ | 8.8 | 8.8 | 249.36 | 4.6 | £. | 5197.8 | ~ | 110.00 | 90.09 | 27.6% | 13.0 | 1007 | 5239.1 | | 100.00 0.00 549.47 9.5 4745 5170.1 9 100.00 110.00 549.21 10.1 4547 110.00 110.00 549.22 9.6 4117 5222.6 | €0 | °.8 | 80.09 | X9.X | 4.6 | 4735 | 5152.7 | 60 | 120.00 | 6
8 | 549.26 | 10.1 | 4818 | 524.2 | | 190.00 70.00 549.32 9.6 4817 5222.6 | ۵ | 8.02 | 0.00 | 249.47 | 9.5 | 4745 | 5170.3 | ٥ | 100.00 | 110.00 | 549.21 | 10.1 | 1847 | \$278.4 | | 100.00 110.00 549.21 9.7 4863 5278.4 | 2 | 130.00 | 8.8 | 549.32 | 9.6 | 4817 | \$222.6 | | | | | | | | | Delify Tide DePlat LATDE FAVCES GUUCALLS LATDE READING DRIFT TIDE DEPLAT LATDE FAVCES CUUCALLS LATDE L | F | 100.00 | 110.00 | 549.21 | 9.7 | 7883 | \$278.4 | | Y | 8 | RECTIONS | į | | | | DREIFT TIDE DEPART LATE FAVGS GUGALS CHOCALS </td <td></td> <td></td> <td></td> <td>PECTIONS</td> <td>;</td> <td></td> <td></td> <td>BEANING</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | PECTIONS | ; | | | BEANING | | | | | | | | Delify 1 TIDE DEPART LAVIDE FAVIDE CHURALES) CHURALES CHUR | | | | | | | | | | | | | • | (UCALS) | | 0.00 0.00 0.00 -4.17 0.00 4.657.00 -4.17 0.00 20.00 4.657.00 -4.17 0.00 20.00 4.657.00 -4.17 0.00 0.00 0.00 1.42 0.00 0.00 1.42 0.00 0.00 0.00 0.00 1.42 0.00 0.00 0.00 0.00 1.42 0.00 0.00 0.00 1.42 0.00 1.42 0.00 0.00 1.42 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | READ THE | | | | ATDE | 5VG | G(UGALS) | 4863.00 | 9.8 | 8.0 | 9.0 | 0.0 | | 278.35 | | 0.00 0.00 0.00 0.00 0.00 5772.00 -9.72 0.00 0.00 1.42 -0.61 0.00 50.00 11.52 3.55 5227.07 4784.00 -16.66 0.00 70.00 16.13 6.39 -1.22 0.00 50.00 11.52 3.55 5227.07 4784.00 -20.63 0.00 90.00 20.74 9.24 -2.13 0.00 10.00 23.05 6.15 5159.22 47747.00 -23.61 0.00 90.00 20.74 9.24 -3.14 0.00 40.00 9.22 0.47 526.23 4887.00 -27.77 0.00 90.00 11.52 3.55 -3.54 0.00 40.00 9.22 0.47 520.54 4887.00 -38.88 0.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 90.00 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>4627.00</td><td>-4.17</td><td>9.0</td><td>80.00</td><td>4.01</td><td></td><td>25.49</td></td<> | | | | | | | | 4627.00 | -4.17 | 9.0 | 80.00 | 4.01 | | 25.49 | | -0.61 0.00 50.00 11.52 3.55 5227.07 4784.00 -16.46 0.00 70.00 16.13 6.39 -1.22 0.00 100.00 23.05 6.15 5159.72 475.00 -20.63 0.00 90.00 20.74 9.24 -2.13 0.00 10.00 23.05 6.15 5159.72 4747.00 -25.61 0.00 10.00 25.35 -17.76 -3.04 0.00 40.00 9.22 0.47 526.63 4867.00 -27.77 0.00 90.00 11.52 3.55 -5.77 0.00 40.00 9.22 10.42 5197.78 4847.00 -38.88 0.00 | 4.892.00 | 8.0 | 9. | 8 | 9.0 | 8.0 | 5278.35 | 4792.00 | -9.72 | 8 | 0.0 | 9.0 | | 191.20 | | -1.22 0.00 100.00 23.05 6.15 5159.72 4756.00 -20.63 0.00 90.00 20.74 9.24 -2.15 0.00 10.00 23.05 1-17.75 -2.15 0.00 10.00 2.30 -140.21 5222.21 4747.00 -25.61 0.00 110.00 25.35 -17.75 -3.04 0.00 40.00 9.22 0.47 5206.63 4818.00 -33.33 0.00 40.00 9.22 0.47 5206.63 4818.00 -33.33 0.00 40.00 9.22 10.42 5197.78 4818.00 -38.88 0.00 0.00 0.00 0.00 0.00 -3.57 10.42 5197.78 -4.45 0.00 110.00 55.35 11.52 4.97 5152.46 -4.45 0.00 110.00 25.35 11.52 4.97 5152.45 -4.45 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 8.00 | -0.61 | 9.0 | 20.0 | 11.52 | 3.55 | 5227.07 | 724.00 | -16.66 | °. | 8.8 | 16.13 | | 210.61 | | -2.13 0.00 10.00 2.30 -140.21 5222.21 4747.00 -25.61 0.00 110.00 25.35 -17.76 -10.00 10.00 25.35 -17.76 -10.00 10.00 5.20 11.52 3.55 -17.76 0.00 40.00 9.22 0.47 5206.63 4818.00 -33.35 0.00 40.00 9.22 3.55 -4.56 0.00 40.00 9.22 10.42 5197.78 4818.00 -38.88 0.00 0.40 0.00 0.00 0.00 0.00 -30.88 0.00 0.00 0.00 0.00 0.00 -30.88 0.00 0.00 0.00 0.00 0.00 -30.88 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 8.74.8 | -1.22 | 9.° | 100.00 | ე
გ | 6.15 | 5159.72 | 4756.00 | -20.83 | 8.0 | 8.0 | 20.74 | | 191.99 | | -3.04 0.00 40.00 9.22 0.47 5206.63 4807.00 -27.77 0.00 50.00 11.52 3.55 -3.55 0.00 20.00 4.61 3.55 5210.54 4818.00 -33.33 0.00 40.00 9.22 3.55 -4.56 0.00 40.00 9.22 10.42 5197.78 4818.00 -38.88 0.00 0.00 0.00 0.00 0.00 0.00 -3.57 0.00 110.00 55.35 18.47 5152.46 -6.48 0.00 110.00 25.35 18.47 5170.04 -8.20 0.00 0.00 0.00 5278.35 -9.72 0.00 0.00 0.00 5278.35 | 4975.00 | -2.13 | 8. | 0.0
8 | 2°.3 | -140.21 | 5222.21 | 4747.00 | -23.61 | 8. | 110.00 | | | 162.66 | | -3.95 0.00 20.00 4.61 3.55 5210.54 4818.00 -33.33 0.00 40.00 9.22 3.55 -4.56 0.00 40.00 9.22 10.42 5197.78 4847.00 -38.88 0.00 0.00 0.00 0.00 0.00 -5.77 0.00 50.00 11.52 4.97 5152.46 -6.48 0.00 110.00 25.35 18.47 5170.09 -6.48 0.00 40.00 9.22 7.81 5222.54 -9.72 0.00 0.00 0.00 5278.35 | 4314.00 | -y.0 | 9.0 | 60.0 3 | 8.22 | 77.0 | 5206.83 | 4807.00 | -27.77 | 8. | 8.08 | | | 29.11 | | -4.56 0.00 40.00 9.22 10.42 5197.78 4847.00 -38.88 0.00 0.00 0.00 0.00 0.00 -0.00 5278.35 | 4818.00 | ن.
8. | 0.00 | 20.00 | 4.61 | 3.55 | 5210.54 | 4818.00 | -33.33 | 0.0 | 80.04 | 2.2 | | ×.x | | -5.77 0.00 50.00 11.52 4.97 5152.46
-6.46 0.00 110.00 25.35 18.47 5170.09
-8.20 0.00 40.00 9.22 7.81 5222.54
-9.72 0.00 0.00 0.00 5278.35 | 8.32.8 | 4.56 | 0.0 | 00.07 | 9.22 | 10.42 | 5197.78 | 4847.00 | -38.88 | 8. | 9. | 9.0 | - | 278.33 | | -6.66 0.00 110.00 25.35 18.47
-8.20 0.00 40.00 9.22 7.81
-9.72 0.00 0.00 0.00 0.00 | 4755.00 | -5.77 | 8 | 8.8 | 1.5 | 4.97 | 5152.65 | | | | | | | | | -8.20 0.00 40.00 9.22 7.81
-9.72 0.00 0.00 0.00 0.00 | 4745.00 | -6.68 | 9.8 | 110.00 | 8.33 | 18.47 | 513.9 | | | | | | | | | -9.72 0.00 0.00 0.00 5.00 | 4817.00 | 8. 8 . | 9.0 | 8.8 | 4.2 | 7.81 | \$222.54 | | | | | | | | | | 4663.00 | -9.72 | 9.0 | 8.0 | 8.0 | 9.0 | 5273.35 | | | | | | | | | PROGRAM: wdb5 | 92
1 | | FILE: 1 | FILE: wdb5.gpf | | | PROGRAM: wdb6 | 1 | | FILE: wdb6.gpf | 16.90
100 | | | |-----------------|--------------------|--------------|--------------|------------------|-------------|------------------|---|------------------|------------|----------------------------|--------------|-------------|----------| | | | | | | | | | | | 9 | | | | | BASE STA | BASE STATION (X,Y) | 100 | 110 | | | | MARE STATION (X,Y) | CK.X. | 30 | 2 | | | | | REFERENCE ELEV. | E ELEV. | 549.21 | | | | | REFERENCE RLEV. | ELEV. | 549.21 | | | | | | DEKELTY | | 1.8 | | | | | DENSITY | | . . | | | | | | CRID ROTATION | ATION | 0 | | | | | CRID ROTATION | 101 | 9 | | | | | | HETER FACTOR | CTOR | 1.08008 | 88 | | | | METER FACTOR | 8 | 1.06008 | ¥ | | | | | REFERENCE | REFERENCE READING | 1887 | | | | | REFERENCE READING | READING | 1887 | | | | | | LATITUDE | | 0343000 | 8 | | | | LATITUDE | | 0343000 | . | | | | | LOW: I TUDE | w | 8.0 | | | | | BOUTEROL | | %
0.0 | | | | | | DATE | | 080289 | ۵. | | | | DATE | • | 000289 | | | | | | | | < FIELD DATA | DATA AND | A AND RESULTS >- | • | | | • | < FIELD C | < FIELD DATA AND RESULTS > | ESULTS >- | | | | STATION | COORGIX,Y) | (X,Y) | ELEV | 1136 | | READING G(UGALS) | STATION | COORD(X,Y) | X,Y | ELEV | Ħ | READ ING | C(UCALS) | | - | 100.00 | 110.00 | \$49.21 | 10.2 | 9787 | \$278.4 | - | 100.00 | 10.00 | 549.21 | 10.8 | 35 | \$278.4 | | ۰ ۸ | 120.00 | 8 | | • | \$087 | 5247.6 | ~ | 100.00 | 100.00 | 549.01 | 10.8 | 1537 | 5262.7 | | м | 150.00 | 40.00 | | | 4774 | 5165.7 | n | 90.00 | 10.00 | \$49.38 | 10.9 | 4717 | 5182.0 | | • | 110.00 | 0.0 | | | 4712 | \$141.6 | 4 | 8.8 | 8.8 | 27.6% | 10.9 | 4737 | 5202.3 | | ~ | 100.00 | 10.00 | 549.18 | 10.4 | 7227 | 5170.2 | 'n | 8.0 1 | 10.00 | 549.52 | 11.0 | ę
Ŗ | 5197.2 | | • | 20.00 | 30.08 | 549.22 | | 4768 | 5213.9 | • | 9.0 | 8.8 | X9.31 | 17.1 | 299 | 5167.8 | | 7 | 30.00 | 8.8 | 549.10 | 10.5 | 4783 | 5223.2 | | 8.08 | 110.00 | 276.23 | 1.1 | £ 23 | 5202.4 | | * | 8.8 | 100.00 | \$49.2 | 10.6 | 7907 | \$226.8 | e 0 | 8.8 | 8.8 | \$49.42 | 11.2 | 729 | 5171.5 | | ۰ | 8.00 | 8.8 | | 10.6 | 1627 | 5252.0 | ٠ | 100.00 | 10.8 | 549.21 | 11.3 | 92. | 5278.4 | | 5 | 100.00 | 110.00 | 549.21 | 10.7 | 4845 | \$278.4 | | | į | | | | | | | > | | CORRECTIONS | i | | • | - B B B B B B B B B B B B B B B B B B B | Y | 3 | CORRECT TORS | | | | | | | | | | | | DESCRIPTION OF | DRIFT | 710€ | DEPART | LATDE | FA/8 | G(UCALS) | | READTING | DRIFT | 1106 | DEPART | LAT0£ | 1VC | G(UGALE) | 8 777 | 8 | 8 | 8 | 8 | 8 | X #20 | | 00 1787 | 8 | 8 | 8
 8 | 8 | 4278.33 | 667.00 | 20.4- | 8 8 | 9.0 | 2.3 | | 2362.72 | | 00.5083 | -0.24 | 0.0 | 80.08 | 6.91 | 6.39 | 5247.61 | 4717.00 | 14.23 | 8.0 | 100.00 | 23.03 | | 5182.01 | | 4776.00 | ¥.0. | 0.0 | 8.8 | 16.13 | -33.51 | 5185.20 | 4737.00 | ·8.13 | 9.0 | 80.00 | 18.44 |
 | 5202.38 | | \$712.30 | ÷.0- | 9.0 | 110.00 | 28.35 | -17.76 | 5141.65 | 4701.00 | -28.46 | o.8 | 100.00 | 8.8 | | 5197.20 | | 4726.00 | -0.51 | 9.0 | 100.00 | 23.53 | -2.13 | 5170.16 | 7797 | -36.60 | 0.0 | 8.8 | 20.74 | | \$167.82 | | 47611.00 | ÷.0. | 8.0 | 80.00 | 18.44 | 0.Y | 5213.89 | 4731.00 | £.7 | 9.0 | °.8 | 8.0 | | \$202.45 | | 479.11.00 | r.o- | 8.0 | 60.00 | 9.22 | -7.82 | 522.22 | 777.00 | -52.86 | <u>.</u> 8 | 9.0 1 | 8.2 | | 37.28 | | 4.80%.00 | -0.81 | 9.0 | 10.00 | 2.30 | 2.84 | 5236.78 | 478C.00 | -69.13 | 8. | 8 | 8 | 8 | 27.27.25 | | 67/Y. | 6.8 | 8.8 | 40.00 | 8.22 | 6. 4 | 5241.98 | | | | | | | | | * | | | | | | | | | | | | | | | EASE STA | | | | 11.E. many . Man | | | | PROGRAM: wcb8 | 1 | | FILE: | FILE: wdb8.gpf | | | |------------------|--------------------|------------|-------------------|------------------|-------------|----------|------------|---------------|--------------------|------------|-----------------------------|----------------|---------|----------------------------------| | | BASE STATION (X,T) | 100 110 | 110 | | | | | 410 S16 | * ** *** **** **** | | 9 | | | | | METERENCE ELEV. | E ELEV. | | 1 2 | | | | | A BATTAL SANG | 70.00 | | <u> </u> | | | | | DESK ITT | | 1.8 | | | | | | DEMESTY | | į <u>.</u> | , | | | | | CRID MOTATION | ATIOE | ٥ | | | | | | COLD BOYATION | 74.174 | | | | | | | METER FACTOR | CTOR | 1.08006 | 8 | | | | | STITUTE STATE | | • | 8 | | | | | MERENENC | REFERENCE NEADING | 1987 | | | | | | CHERRICA | PEFFERCE BEALING | | 3 . | | | | | LATTINDE | | 0005750 | 8 | | | | | ATT TAN | | | \$ | | | | | LONG!! TUDE | ш | 8.0 | | | | | | A CHARLES | . • | 3 8 | 3 | | | | | MIE | | 080280 | | | | | | DATE | y | 0602090 | 2 | | | | | | | FIELD DATA | | AND RESULTS > | | | : | | | < 71EG | -< FIELD DATA AND RESULTS > | RESULTS | • | | | STA7 ION | COOMB(X,Y) | Cr.x | ELEY | 1100 | READ ING | | פלות ארצי | STATION | 30 00 | COORD(X,Y) | ELEV | 1116 | READING | : פנחבערצו | | - | 100.00 | 110.00 | 549.21 | 11.3 | 92/7 | | 5278.4 | | 8 | 8 | 6,073 | | į | | | ~ | 140.00 | 80.00 | \$49.51 | | 4710 | | 5237.2 | ۰ ~ | 110.00 | | | . : | 24.50 | 2010. | | 'n | 150.00 | 9.0 | \$48.53 | • | 879 | | 5157.7 | m | 20.00 | | | 1:0 | 237 | 5126.6 | | • | 8.9 | 10.00 | \$49.25 | | 6997 | | 5190.9 | • | 00.07 | • | | 11.9 | 197 | 205 | | ~ | 8.6 | 8
8 | 548.19 | | 1017 | | 5170.7 | 1 5 | 150.00 | - | | 12.0 | 38 | \$227.9 | | • | 8.8 | 8.8 | \$48.55 | | 22. | | 5185.8 | • | 170.00 | | | 12.0 | 1897 | 5235.9 | | ~ | 8.8 | 8.8 | X6.3 | | 72. | | 5264.6 | ^ | 140.00 | 80.00 | | 12.1 | 12,5 | 5273.5 | | | 150.80 | 8 | 3.5 | | 999 | | 5176.8 | •0 | 170.88 | | | 12.1 | 4713 | 5205.2 | | • | 110.00 | 110.00 | X60.63 | | 4714 | ท์ | 5270.3 | ۰ | 140.00 | 80.00 | 549.22 | 12.1 | 7697 | 5249.7 | | 6 | 28.
8 | 10.8
8 | 2 6.21 | 1.8 | 5 7. | ĸ | 5278.4 | 01 | 100.00 | 110.00 | | 12.2 | 4725 | 5278.4 | | | ¥ | 8 | CORRECTIONS | į. | | | ; | | * | | CORRECTIONS | į | | | | READ 1:06 | DR.IFT T | 1106 12 | DEPART | že
S | £ | G(UCALS) | (\$7) | READING | DRIFT | 1106 | DEPART | LATDE | FA/G8 | G(UCALS) | | 4780.00 | 8.0 | 9.0 | 8 | 8.0 | 8 | \$278.35 | X: | W #224 | 6 | 5 | 8 | 8 | 8 | 2 | | 4710.00 | ÷.4. | 9.0 | 8.0 | 6.91 | 21.31 | | ង | 00 2007 | \$ K | 3 8 | 8 8 | 3 7 | 3. 7 | 65.0126
67.77 | | 66.FE.30 | -12.48 | 8.0 | 110.00 | X.X | -48.32 | | £. | (ATZ) | 9 | 3 8 | 3 5 | | 3 8 | | | 00.6597 | -16.64 | 8.0 | 100.00 | 23.53 | 3.55 | | 8. | 4613.00 | .0.87 | 3 8 | 3 5 | ; × | 27.77 | 20.00
20.00
20.00
20.00 | | 8.792 | -22.88 | 8.0 | 8.8 | 20.74 | -72.47 | 5170.66 | 99. | 00.7997 | -1.37 | 8.0 | 30.00 | 6.91 | 10.42 | 5227.93 | | 6702.00 | -27.04 | 0.0 | 8.8 | 11.52 | 8.9 | | | 00.7854 | 3.1. | 8.8 | 30.00 | 6.91 | 5.73 | \$235.85 | | 87.72.79 | 1 2.23 | 9.0 | 60.0 3 | 8.2 | 6.39 | | S . | 4701.00 | -1.8 | 0.0 | 8.8 | 6.91 | 15.40 | 5273.49 | | 8. 39 | ÷. | 8.0 | 8.8 | 2.7 | -41.82 | | 18. | 4713.00 | -2.49 | 8 | 8.8 | 16.13 | .75.55 | 5205.22 | | 8.7. | -47.84 | 0.0 | 9.8 | 0.
0. | 15.39 | 5270.30 | 8. | 00.36%7 | .2 74 | 8 | 8 | • 7 | | 97 0763 | | 8 | • | | | | | | | | | 3 | 3 | • | - | 76.7. | | | *************************************** | | DATA SUMMAY | ************************************** | *************************************** | | | >>> | | DATA SUBBARY >>>********** | * | | | |----------------------------|---|------------------|-------------|--|---|------------------|----------|---------------------|-------------|----------------------------|-----------|---------|----------| | PROGRAM: wdb9 | 94 | | FILE: M | Maddy.gorf | | | Mode | PROCESAR: wcb10 | | FILE: wdb10.gpf | 510.gpf | | | | | | | 9 | | | | 201 | LASE STATION (X.Y.) | 011 001 (7 | 110 | | | | | MAK SIA | MAKE STATEON CA, TO | | 2 . | | | | | PESSOCIAL SIEV | | | | | | | REFERENCE BLEV. | ELEV. | 7.64 | - | | | | DENSITY | E | 1.8 | | | | | | DEMONIT | | • | | | | | 6180 | Ceth Bortation | c | | | | | | CRID MOTATION | 17101 | 0 | | | | | | ETER SECTOR | • | 8 | | | | | METER FACTOR | 110k | 1.08008 | 8 | | | | WE I EX | 1 No. 1 Oct. | | 8 | | | | | REFERENCE | REFERENCE READING | 1997 | | | | | REFER | REPERENCE READING | | | | | | | LAYI'ILDE | | 0343000 | 6 | | | | LATITUDE | 30 | 0343000 | 8 | | | | | TORE THE | | 8 | | | | | BOTTIBED | TUDE | 0.0
0.0 | | | | | | PATE | | 080289 | | | | | DATE | | 060289 | | | | | | | | -< FIELD DATA AM | NATA AND I | D RESULTS >- | | ;
;
;
; | | | FIELD | FIELD DATA AND RESULTS > | ESULTS >- | | | | STATION | COORD(X,Y) | (X.Y) | ELE | 1 | READ ING | C (UGALS) | STATION | | COCCO (X,Y) | ELEV | 1116 | READING | C(DCALS) | | | | | | | | | - | 100.00 | 00.011 | \$49.21 | 14.8 | 82.7 | \$278.4 | | - 1 | 3.55 | 3 8 | 7.44 | 7.4. | 2 7 7 | 25/0:4 | N | 8.8 | | | 14.8 | 7652 | 5205.4 | | v # | 3 5 | 8 8 | 2 2 | <u> </u> | 3 | 2772 | n | 15.00 | • | 549.15 | 14.9 | 8597 | 5186.4 | | ١ ، | 8 9 | 8 | 240.27 | 14.3 | 002 | \$270.6 | * | 15.00 | | 249.40 | 14.9 | 759 | 5181.7 | | , 10 | 8 | 8 | \$40.46 | 14.4 | 1233 | 5216.6 | n | 170.00 | 00.00 | 548.23 | 15.1 | \$2897 | 5158.1 | | • | 8.8 | 8.8 | 549.39 | 14.5 | 229 | 5191.0 | • | 0.0 | | \$49.24 | 15.1 | 4618 | 5144.1 | | ^ | 8.8 | 100.00 | 549.27 | 14.6 | 8797 | 5201.6 | ~ | 0.0 | | 27.6% | 15.2 | 7297 | 5146.7 | | • | 8.8 | 8.8 | \$49.13 | 14.6 | 4672 | 5219.1 | • | 20.00 | | 549.27 | 15.3 | 9997 | 5189.5 | | ۰ | 8.8 | 110.00 | 549.21 | 14.7 | 477 | 5225.2 | • | 70.09 | | \$49.26 | 15.3 | 8 | 5212.2 | | 2 | 100.00 | 110.00 | 549.21 | 14.8 | 473 | \$278.4 | 2 | 100.00 | 117.00 | 549.21 | 15.4 | 4763 | \$278.4 | | 1
1
2
5
6
6 | * | | CORRECTIONS | ì | | | | | 8 | CORRECTIONS | į | | | | READTHE | MIT | 1106 | DEPART | ראשפ | 8/3 | G(UGALS) | READING | G DRIFT | 7106 | DEPART U | LATOR | FA/G | G(UGALS) | | 8 | 8 | 2 | 8 | 8 | 8 | \$278.35 | 4733.00 | 0.0 | 0.0 | 0.00 | 9.8 | 8 | 5278.35 | | 90 5397 | 2.19 | 8 | 10.00 | 2.3
2.3 | 4.97 | 524.28 | 4652.00 | | 0.9 | 0. 0 | 0.0 | 17.05 | 5205.42 | | 8 1997 | 74.7 | 8 | 8.8 | 19.4 | 8 | 5247.25 | 4658.00 | 5.82 | | 8.00 | 1.15 | 92-7- | 5188.42 | | 4700.00 | 18 | 8.0 | 8.8 | 4.61 | 4.26 | 5270.58 | 00.2399 | 9.14 | | 35.00 | 8.07 | 13.50 | 5181.69 | | 4657.00 | 8.77 | 8.0 | 33.00 | 8.07 | 17.76 | 5216.5/ | 00.5394 | | | 8.8 | 16.13 | | 5158.05 | | 67.77 | 13.15 | 9.0 | 33.00 | 8.07 | 12.73 | 5191.01 | 4618.00 | | | 30.00 | 6.91 | | 5144.08 | | 66.8333 | 16.07 | 9.0 | 10.00 | 2.30 | 7.05 | 5201.64 | 455.00 | | | 8.8 | 5.76 | | 5144.66 | | 4672.00 | 18.27 | 0.0 | 8.8 | 5.76 | -5.69 | 5219.12 | 00.8997 | | | 10.00 | 2.30 | - | 5139.55 | | 4734.00 | 21.19 | 8.0 | 9.0 | 0.0 | 0.0 | \$200.24 | 00.5657 | 27.42 | 8. | -10.00 | -2.30 | | 5212.22 | | 4733.88 | × | 8. | 8. | 8. | 8. | 27.12 | 4763.00 | | | 8 | 8 | 8 | 5278.35 | | | | | | | | | | | | | | | | | | >>> | | DATA SUBBARY | | ************* | *************************************** | • | >>> | | DATA SURMARY | | ********* | *********** | |-----------------|---------------------|-------------|--------------|-----------------|---------------|---|---|---------------------|------------|--------------|-----------------|------------|------------------| | PROCESAR: udb11 | : wdb11 | | FILE: (| TLE: wdb11.gpf | | | PROGRAM: wdb12 | : mdb12 | | FILE: 1 | FILE: MCb12.gpf | | | | INSE ST | BASE STATION (X.Y) | 100 110 | 110 | | | | | : | | | | | | | WOOD STATE | PCECECACE ELEV | | | | | | MARE SIA | MAKE STATION (X,Y) | | 110 | | | | | DEWCITY | | | ; | | | | REFERENCE ELEV. | Z ELEV. | 549.21 | ~ | | | | | | | ? | | | | | DENSITY | | 1.8 | | | | | | CRID ROTATION | TATION | 0 | | | | | GRID BOTATION | ATION | 6 | | | | | | METER FACTOR | ACTOR | 1,00008 | 800 | | | | STATE SALTING | £174 | | 3 | | | | | REFEREN | REFERENCE READING | 1887 | | | | | | PERSONAL PERSONAL | | 8 | | | | | LATITUDE | • | 0343000 | 8 | | | | ACTOREM. | A REMOINE | 8 | , | | | | | TOMOT LIDE | 2 | 8 | | | | | | ! | 0000 | R | | | | | DATE | | 000000 | 0 | | | | TOME I TOME | * | 8 | | | | | | | | FIELD DAT | | A AND RESULTS > | 1 | • | DATE | | 080299 | 080289 | | | | | | | | | | | | | | | | KE SKE IS A | | ;
;
;
; | | STATION | | coord(x, y) | ELEV | MK!T | READ ING | G G(UGALS) | STATION | 0000 | COORD(X,Y) | ELEV | ## T | READ ING | e ecuents) | | - | 100.00 | 110.00 | 549.21 | 15.4 | 4763 | 5278.4 | - | 8 | | | | | |
| N | 8.8 | 140.00 | \$47.19 | 15.5 | 2983 | 5235.1 | - • | 3 5 | 3 3 | 17.X | 5.5 | 4739 | 5278.4 | | m | 8.8 | 160.00 | 549.31 | • | 4636 | 5137.6 | | 3.5 | 3 5 | × × · · · | 15.9 | 4787 | 5298.5 | | 4 | 0.0 | 8.8 | • | | 0297 | 5142.6 | • | 30.00 | 8 | ×9.39 | 16.0 | 7172 | \$20°8 | | ب | 8.0 | • | | | 977 | \$155.3 | • • | 110.00 | 100.00 | 27.0X | 16.0 | 4733 | \$276.0 | | • | 80.08 | | | | 200.7 | 5215.2 | ^ | 8.09 | 36.8 | %
% | 16.0 | \$73 | 5271.4 | | ~ | 8 | | | | 7 | 5,500,5 | • 1 | 90.02 | 8 8 | \$49.12 | 16.1 | 4749 | 5258.6 | | . « | 15.00 | 8 | • | | 3777 | K101 / | • | 80.08 | 8.0 | \$47.19 | 16.1 | 4857 | \$227.6 | | | 8 | 200 | • | | ķ | 2.141.2
2.44.2 | 10 | 80.08 | 120.08 | 27.675 | 16.2 | 4747 | 5261.1 | | ٠ \$ | 8 8 | 3 5 | . • | 2 4 | | | 5 | 120.02 | 120.00 | 278.51 | 16.2 | 6778 | 52%.3 | | 2 | 3 | 3 | • | <u></u> | 4(3) | 36/6.4 | 10 | 100.00 | 110.00 | 549.21 | 16.3 | 4767 | \$278.4 | | | | | CORRECTIONS | į | | # P P P P P P P P P P P P P P P P P P P | # 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | Ĭ | 8 | CORRECTIONS | į | | | | READING | 52157 | 1106 | DEPART | LATOE | ₹
8 | c(nevrs) | READING | DRIFT | 1106 0 | DEPART | 7 | FA/08 | COUCAU S) | | 4763.00 | 8.0 | 8 | 00.0 | 8 | 8.6 | 5278.33 | | | • | | | | | | 00 0999 | • | 8 | -45 | 10 4- | 24 271- | 674K 10 | B.Act. | 3 | 00-0 | 8 | 8.0 | 8. | 5278.35 | | 00 9537 | | 8 | 5 | 53 11- | | K117 K0 | 4787.00 | 1.7 | 8. | 8.
8. | -6.91 | -1.42 | 5296.53 | | 60 0297 | | 8 8 | 2 5 | 6 | 10.43 | 51.23 S.K | 4722.00 | 2.42 | 8 | 10.00 | 2.30 | 12.55 | 5250.82 | | 20 0777 | | 3 8 | 3 8 | , · | 7 : | 316.30 | 6733.00 | 3.11 | 8 | 10.00 | 2.30 | 4.97 | 5276.04 | | | | 3 8 | 3 8 | | 6.3 | 125.66 | 4770.00 | 3.80 | 0.00 | -20.00 | -4.61 | -10.43 | 5271.40 | | 7,401 | | 3 8 | 3 8 | | × • | 51.51.55 | 00.9774 | 70.4 | 0.0 | 10.00 | 2.30 | 6.43 | 528.62 | | 24.1.00 | | 3 8 | 3 8 | 9 ; | | 3600.4V | 4857.00 | 5.83 | 8 | -30.00 | | -143.77 | \$27.55 | | 3,700 | | 3 8 | 3 8 | 9.79 | \$ i | 2191.5/ | 4747.00 | 6.91 | 9.8 | -10.00 | | 4.97 | 5261.15 | | 30.00 | 8 5 | 3 8 | 3 8 | 5 6 | , t | 2 1 | 4779.00 | 3.5 | °.8 | -10.00 | -2.30 | 8.4 | 52%.31 | | 3 | | 3 | 3 | 3 | 3 | 34/6.33 | 4767.00 | 3 . | 9.0 | 8 | 9.0 | 0.0
0.0 | 5278.35 | | | | | F11: 1 | FILE: wabi3.gpf | | | PROGRAM: MCD14 | ¥00. | | FILE: wdb14.gpt | D14.80f | | | |-----------------|--------------------|---------------|-------------|-----------------|---------|-----------------------|--|--------------------|-----------------------------|-----------------|----------|--------------|----------| | | | | | | | | | | | | | | | | ASE STAT | BASE STATION (X,Y) | 100 110 | 110 | | | | BASE STAT | BASE STATION (X,Y) | 100 110 | 5 | | | | | REFIRENCE ELEV. | ELEV. | 549.21 | - | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DEKBITY | | 1.8 | | | | | DENSITY | | 7.0 | | | | | | CATO ROTATION | 1104 | 0 | | | | | GRID ROTATION | 1100 | 0 | | | | | | METER FACTOR | TOR | 1,08008 | 8 | | | | WETER FACTOR | 10 | 1.06006 | 59 | | | | | EFERENCE | REFIGRENCE READING | 7887 | | | | | REFERENCE READING | READ ING | 7887 | | | | | | LATITUDE | | 0343000 | 0 | | | | TATITIDE | | 0343000 | _ | | | | | LOWITTUDE | . | 0.06 | | | | | 307115001 | | 8.0 | | | | | | DATE | | 080289 | | | | | DATE | | 080289 | | | | | | |) data | -< FIELD DATA | DATA AND | AND RESULTS > | 9 | (a round | | | < FIELD DATA AND RESULTS >- | MTA AID I | EGULTS > | ! | | | 10 T | (1,4,1) | (Ac.) | CECA | ¥ , | | : | TOTAL STATE OF THE | (A, Y) | (4,1) | | | | | | - | 100.00 | 110.00 | 549.21 | 16.3 | 4767 | 5278.4 | * | 8 | 110.00 | 549.21 | 16.9 | 1187 | 7,573 | | ~ | 80.00 | 160.00 | \$47.08 | 16.4 | 287 | \$230.3 | 8 | 110.00 | 140.00 | 87.6% | 17.0 | 3 | \$307.8 | | n | 8.8 | 120.00 | 549.35 | - | 4735 | 5263.3 | ~ | 340.00 | 160.00 | X6.X | 17.0 | 4817 | 5269.7 | | 4 | 130.00 | 140.00 | \$49.26 | 16.5 | 4812 | 5310.3 | • | 150.88 | 100.00 | 278.27 | 17.1 | * | \$247.2 | | 8 | 100.00 | 150.00 | 549.27 | | 4801 | 5292.3 | • | 170.00 | 120.00 | 549.10 | 17.1 | 23 | \$287.8 | | • | 15.00 | 8,8 | \$49.24 | | 4706 | 518.3 | • | 110.00 | 170.00 | 549.37 | 17.2 | 1927 | 200.1 | | 7 | 0.0 | 130.00 | \$49.39 | | 629 | 5162.7 | ~ | 100.00 | 150.00 | 549.27 | 17.3 | 837 | 5265.7 | | ₩ | 8.8 | 8.8 | \$49.39 | 16.7 | 1217 | \$220.3 | 80 | 8.8 | 180.00 | 549.17 | 17.3 | 4776 | 5178.8 | | ۰ | 90.09 | 120.00 | 547.17 | 16.8 | 4554 | \$266.9 | ٠ | 8.8 | 130.00 | 549.19 | 17.4 | 5 842 | \$200.2 | | 5 | 80.00 | 160.00 | 249.40 | | 4763 | 9.9525 | 2 | 100.00 | 8.02 | 549.24 | 17.5 | 8787 | 5286.7 | | = | 100.00 | 110.00 | 549.21 | 16.9 | 1181 | 5278.4 | # | 100.00 | 110.00 | 549.21 | 17.6 | 1947 | \$278.4 | | | * | | CORRECTIONS | ż | | ,
1
4
9
9 | | Y | | CORRECTIONS | į | | | | READING | DRIFT | T10E D | DEPART | LATDE | FA'G | G(UGALS) | READ ING | D#187 | 7106 | DEPART | žį. | FX/8 | e(news) | | 267 30 | 8 | 5 | 8 | 8 | 5 | 57 KC | | | | | | ٠, | | | 00 0287 | 8 8 | 3 8 | 3 5 | | 3 | K270 27 | DO. (1884) | 3 2 | 3 3 | 3 5 | 8 3 | | X/8.35 | | 3 | | 3 8 | 3 5 | | | | B. 1187 | 9.7 | 8 | B. 05 | Ş. 0 | | 2707 | | M. CC. | 0.7 | 3 3 | 3.0 | R | | 5005.67 | 4817.00 | \$. | 8. | š.
8 | ÷.x | | X2.85.73 | | 215-00 | 13.07 | 8 3 | 20.00 | | 5. | 5510.28 | 4784.00 | 7 . | 8.0 | 5
8 | %
% | | 27.72 | | 80.100 | 17.82 | 8 8 | 80.0 | 27.4. | 8 | 5292.30 | 4822.00 | 12.33 | °.
8 | -10.00 | -2.30 | - | 297.78 | | 6705.00 | 22.78 | 8 8 | 15.00 | 9 | 2.13 | 518.2 | 4789.00 | 17.07 | 8. | 9 .08 | -13.83 | | 2020.08 | | 4679.00 | 28.51 | 0.0 | 20.00 | 10.4- | 12.55 | 5162.73 | 00,9634 | 19.92 | 9.0 | 8.9 | -9.22 | | 52003 | | £727.00 | 80.08 | 8 | 12.8 | . 45
54. | 12.55 | \$220.27 | 4776.00 | 22.78 | 8.8 | 8.8 | -16.13 | -2.8K | 5198.81 | | 4926.00 | 35.64 | 8. | -10.00 | ٠.
ک | -143.19 | 5266.95 | 4442.00 | 23.61 | 9.0 | -20.00 | -4.61 | -1.42 | 5280.20 | | 4763.00 | 39.21 | 9.0 | -50.00 | -11.52 | 13.26 | 526.55 | CU 8767 | 5 | 8 | -10 00 | 20 | 2 44 | Come 74 | | | | | | | | | | | 3 | 3.5 | 7 | | | | PROGRAM: wdb15 | 25 | | FILE: w | TLE: web15.gpf | | | PROGRAM: wdb16 | M M D 16 | | FILE: W | FILE: wdb16.gpf | | | |--------------------|-------------|--------------|--------------|-----------------|-------------|-----------|----------------|---------------------|------------|--------------|-----------------------------|----------|-----------------------| | MARE STATION (X,Y) | 10# (X,Y) | 100 110 | 0 | | | | LAME ST. | BASE STATION (X.Y.) | 100 | 110 | | | | | HEFENENCE ELEV. | ELEV | 549.21 | _ | | | | M161134 | BEFFEROR FLEV. | | | | | | | SEMBITY | | 1.8 | | | | | DENSITY | | 1.8 | • | | | | | CRID ROTATION | 191 | 0 | | | | | CRID NOTATION | TATION | 0 | | | | | | WETER FACTOR | Į, | 1.08008 | × | | | | NETER FACTOR | ICTOR | 1.08008 | 8 | | | | | REFERENCE READING | READ ING | 7987 | | | | | REFERENCE | REFERENCE READING | 7987 | | | | | | LATITUDE | | 0005750 | ~ | | | | LATITUDE | м | 0343000 | 0 | | | | | JONG! TUDE | | 8.0 | | | | | FONCT TUDE | * | 90.0 | | | | | | DATE | | 662080 | | | | | DATE | | 080289 | | | | | | | | -< FIELD DAT | ATA AID | A AND RESULTS > | | | | | - FIELD | DATA AND | -< FIELD DATA AND RESULTS > | | 1 | | ETATION | COOMD(X,Y) | (x, v) | נונג | 1186 | READ 1 NG | S GCUGALS | STATION | 0000 | COORD(X,Y) | ELEV | Ĭ | READING | e(newrs) | | - | 100.90 | 110.00 | 549.21 | 17.6 | 1367 | 5278.4 | | 100.00 | 110.00 | 549.21 | 18.0 | 983 | 5278.4 | | 2 | 8. | 150.00 | 549.21 | 17.7 | 1287 | 5239.1 | ~ | 140.00 | 110.00 | 549.24 | 18.0 | 0534 | 5226.1 | | n | 8.8 | 105.00 | 549.45 | 17.7 | £73 | 5211.7 | n | 120.00 | 160.00 | 549.30 | 18.1 | 287 | \$268.3 | | • | 8 .8 | 180.00 | 27.02 | 17.8 | 6067 | 5166.5 | • | 8.8 | 150.00 | 549.21 | 18.1 | 9287 | \$223.8 | | ~ | 8.8 | 18.8
8 | 549.13 | 17.8 | 1647 | 51%.0 | 'n | 8.8 | 140.00 | \$49.33 | 18.1 | 9087 | 5200.7 | |
• | 130.00 | 60.09 | 549.17 | 17.8 | 5 75 | 5181.6 | • | 15.00 | 115.80 | \$49.33 | 18.2 | % | 5188.2 | | 7 | 130.00 | 100.00 | 2.63 | 17.9 | 1034 | 5252.2 | _ | 110.00 | 140.00 | 549.31 | 18.3 | 4931 | 5321.1 | | • | 160.00 | 110.00 | 549.14 | 17.9 | 1987 | 5268.5 | ••• | 170.00 | 140.00 | \$49.08 | 18.3 | 4.891 | 5286.0 | | • | 140.00 | 130.08 | \$49.16 | 17.9 | 1987 | 5271.7 | • | 130.00 | 110.00 | 549.15 | 18.3 | 4916 | 5291.2 | | 5 | 100.00 | 110.00 | 549.21 | 18.0 | 9987 | 5278.4 | 01 | 110.00 | 120.00 | 249.47 | 18.4 | 7 | \$200.4 | | | | | | | | | = | 100.00 | 110.00 | \$49.21 | 18.4 | . 307 | 5278. | | | Y | 8 | CORRECT TONS | Å | | | | | { | | | | | | EEAD THE | DELFT | 1106 | DEPART | 1410K | FA/S | G(UCALS) | | | § | CONTROL 1083 | į | | •
•
•
•
• | | i | i | i | | | | | READING | DRIFT | 1106 | DEPART | CATOE | FAG | GCUCALS | | 1847.00 | 0.0 | 9.0 | 9.0 | 8. | 0.0 | 5278.35 | | | | | | | | | 6821.00 | ë. | 0.0 | -40.00 | -9.22 | 9.8 | 5239.09 | 7866.00 | 0.0 | 9.0 | 9.0 | 9.0 | 9.0 | 5278.35 | | 873.80 | 6.3 | 8.0 | 8.8 | 1.15 | 17.05 | 5211.74 | 06:0037 | 5.54 | 0.0 | 0.0 | 0.00 | 2.13 | 5236.06 | | 00.6063 | 6.8
48.9 | 0.0 | ج.
8.6 | -16.13 | -155.84 | 5166.30 | 00.0784 | 2.23 | 0.0 | -50.00 | -11.52 | 6.39 | 5268.31 | | 6797.00 | 8.79 | 8.0 | 3.8 | -13.83 | -5.69 | 51%.04 | 4636.00 | 12.92 | 9.8 | -40.00 | -9.22 | 0.0 | 5223.81 | | 6756.00 | 11.73 | o.
8 | 8.8 | 16.13 | -2.84 | 5181.63 | 00'9087 | 16.61 | 9.0 | -30.00 | -6.91 | 8.53 | 5200.71 | | 6634.00 | 13.68 | 9.0 | 10.00 | 2.30 | F.0. | 525.22 | 47%.00 | 22.14 | 9.0 | -5.00 | -1.15 | 8.76 | 5188.21 | | 6857.00 | 15.64 | 9.0 | °.0 | 8. | .4.97 | 5268.54 | 4931.00 | 27.68 | 0.0 | 30.00 | -6.91 | 7.10 | 5321.07 | | 00.1981 | 16.61 | 8.0 | -20.00 | -4.61 | R. 5. | 87.73 | 00.1664 | X3.21 | 9.0 | -30.00 | -6.91 | -9.24 | \$25.99 | | 666.00 | X.8 | 8.8 | 0.0 | 0.0 | 9.0 | 5278.35 | 4916.00 | 36.98 | 8. | 8.0 | 8.0 | -4.26 | 5291.19 | | | | | | | | | 00.0064 | 40.59 | 8.8 | -10.00 | -2.30 | 18.23 | 5290.41 | | | | | | | | | | | | | | | | 0.60 5278.35 0.00 0.00 8.8 4.2 4907.00 | *************************************** | >>> ₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊₊ | | DATA SUBBARY | AY >>> ********************************* | | •••••• | | >>>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | TA SUBLA | DATA SURGAT >>> ********************************* | | ******** | |---|---|----------|--------------|--|--------------|------------|--------------------|---|----------------|-----------------|---|----------|----------| | PROGRAM: wdc11 | wdc11 | | FILE: N | FILE: wdc11.gpf | | | PROGRAM: wdc12 | udc12 | | FILE: wdc12.gpf | c12.gpf | | | | BASE STAT | BASE STATION (X.Y) | 100 | 110 | | | | BASE STATION (X,Y) | 10H (X,Y) | 100 110 | 10 | | | | | REFERENCE ELEV. | ELEV. | 549.21 | _ | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DEMSTIT | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | CRID FOTATION | 11017 | 0 | | | | | CRID MOTATION | T10# | 0 | | | | | | METER FACTOR | 100
100 | 1.06006 | 8 | | | | METER FACTOR | 100 | 1.08008 | • | | | | | REFERENCE READING | READING. | 1987 | | | | | REFERENCE READING | READ ING | 1987 | | | | | | LATITUDE | | 0343000 | 0 | | | | LATITUDE | | 0343000 | _ | | | | | SQUITUDE | | 8.
0. | | | | | AUT 10HOJ | | 8.0 | | | | | | DATE | | 000389 | | | | | DATE | | 000369 | | | | | | | | · FIELD | DATA AND | FIELD DATA AND REBULTS >- | | | | | FIELD I | ATA AMD I | < FIELD DATA AND RESULTS > | | : | | STATICE | COORD(X,Y) | X,Y | ELEV | 1186 | READING | G GCOCALS) | STATION | COCHE (X,T) | (x,7) | ELEV | # . | READING | C(UGALS) | | - | 100.00 | 110.00 | 549.21 | 16.8 | 9187 | 5278.4 | • | 100.00 | 110.00 | 549.21 | 17.1 | 23 | 5278.4 | | ۰ ~ | 150.00 | 350.88 | \$49.93 | • | 4827 | 5273.7 | ~ | 30.08 | 150.00 | 549.24 | 17.2 | 4735 | 51%.1 | | 'n | 110.00 | 180.00 | 27.5% | | 252.7 | 5229.1 | n | 9.0 | 190.00 | \$49.33 | 17.2 | £678 | 5104.9 | | • | 8.0 | 13.8 | 549.41 | | 4768 | 5225.3 | • | 110.00 | 20.00 | 549.12 | 17.3 | 4748 | 5152.3 | | v | 8.9 | 200.00 | 549.37 | 17.0 | 4700 | 5141.7 | ~ | 8.8 | 80.00 | \$49.15 | 17.3 | 4728 | 5134.2 | | • | 10.00 | 180.00 | 349.45 | | 553 | 5138.4 | • | 8.8 | 18.8
8 | \$49.15 | 17.4 | 22 | 5193.3 | | 7 | 8.8 | 220.00 | \$47.15 | 17.0 | 2 | 5141.2 | 7 | 10.8 | 180.00 | 349.40 | 17.4 | 1997 | 5107.1 | | • | 8.8 | 180,08 | \$49.15 | | 67.
87. | 5161.5 | •• | 8.8 | 150.88
8.08 | 549.41 | 17.5 | 4743 | 5166.1 | | • | 100.00 | 110.00 | 549.25 | | 0287 | 5278.4 | • | 18.8
8.8 | 110.00 | 549.21 | 17.5 | 3 | 3273.4 | | | Y | | CORRECTIONS | į | | • | | | 8 | CORRECTIONS | į | | | | READIW | 11130 | 3011 | DEPART | נאלעו | FA/8 | e(naves) | READING | 7134 | 1106 | DEPART | LATDE | F.V.08 | G(UGALS) | | 4816.00 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 5278.35 | 4822.00 | 8.0 | 8.0 | 8.0 | 8. | : | 5278.35 | | 60,1287 | 65.0 | 8 | ج.
8 | -4.61 | -11.37 | \$273.66 | 475.80 | 2. | 9.8 | 00.03- | -9.22 | 2.13 | 51%.11 | | 4783.00 | 8.0 | 9.0 | 8.8 | -16.13 | 3.55 | \$229.14 | 678.00 | 7.8 | 0.0 | -90.00 | -18.44 | 8.53 | 5104.92 | | 4768.00 | 1.37 | 9.8 | 60.09 | -13.63 | 13.97 | 5225.TI | 4748.00 | 14,37 | 9.0 | -110.00 | ·8.35 | _ | 5152.31 | | 4700.00 |
% | 8.8 | -80.00 | -20.74 | 11.37 | 5141.72 | 4728.00 | 17.56 | 8.8 | 8.
8. | -20.74 | | 514.2 | | 00:1697 | 2.36 | 9.8 | 9.6 | -16.13 | 13.50 | 5138.35 | 4785.00 | 22.35 | 9.0 | -90.00 | -18.44 | | 5153.23 | | 4651.00 | 5.8 | 0.0 | -110.00 | -8.35 | -146.61 | 5141.25 | 661.00 | 27.14 | °.8 | 8.8 | -16.13 | | \$107.06 | | 4730.30 | 3.53 | 8. | 8. P. | -16.13 | 4.7 | 5161.53 | 4743.00 | 31.93 | 8.0 | 8.9 | -9.22 | | 5166.08 | | 00.0287 | 7.32 | 9.
8 | 0.0 | 8.0 | 9.8 | 5278.35 | 00.9587 | 8.7 | 8.8 | 8.8 | 8.8 | 8 | 5278.35 | | FILE: wice-april 110 6008 7 7 6008 PATE PERIOD 9000 | | *************************************** | - CCC DATA BURNAT | ************************************** | | | |--|-----------------------------|---|----------------------------
--|---------|----------| | NATION (K,Y) 100 110 1 | FILE: wdc9.gpf | PROGRAM: wdc10 | זוו | FILE: wdc10.gp/ | | | | ### 1.8 **TITION OF THE PROPERTY PROPE | | | | | | | | 1.8 1.8 | | MAR SIATION (A,T) | | | | | | ACTOR | | REFERENCE ELEV. | 549.21 | | | | | COOMD(X,Y) ELEV TIME READING CUCALS) EFFER TOO.00 170.00 | · · | PERSTY | 1.8 | | | | | COORDING 1,000000 Coording 1,000000 Coording | • | GRID BOTATION | 0 | | | | | COOMD(X,Y) ELEV TIME READING G(UEALS) ESTATE PO.00 | 1.06008 | | | | | | | COOMBC(X,Y) ELEV | 1987 | ACIES PACIES | 9000 | | | | | COORD (X, Y) ELEV TIME READING GUCALS) ETAY | 0343000 | REPERENCE NEAD INC | | | | | | COORDICK,T) ELEV TIME READING GUCALS) STATE | 20.0 | CATITUDE | 034,3000 | | | | | COORD (X,T) ELEY TIME READING GUIGALS STAN 100.00 110.00 549.21 15.5 4775 5278.4 20.00 170.00 549.21 15.6 4706 5204.4 20.00 170.00 549.27 15.6 4706 5204.4 20.00 170.00 549.27 15.6 4665 5157.2 20.00 150.00 549.27 15.6 4665 5157.2 20.00 150.00 549.27 15.6 4665 5157.2 20.00 150.00 549.27 16.0 4669 5132.1 20.00 210.00 549.27 16.0 4669 5132.1 20.00 210.00 549.27 16.2 4701 5278.4 20.00 210.00 249.27 16.2 4701 5278.4 20.00 210.00 249.21 16.2 4701 5278.35 20.00 0.00 0.00 0.00 0.00 5278.35 20.00 15.00 15.05 12.79 5184.41 20.00 250.00 11.52 0.71 5267.54 20.00 250.00 11.52 0.71 5267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 2267.54 20.00 250.00 250.00 250.01 250.01 250.01 20.00 250.00 250.00 250.01 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.01 250.01 20.00 250.00 250.00 250.00 250.00 20.00 250.00 250.00 250.00 20.00 250.00 250.00 250.00 20.00 250.00 250.00 250.0 | 080389 | LONGITUDE | 0.04 | | | | | 100.00 110.00 549.21 15.5 4775 5278.4 1 1 1 1 1 1 1 1 1 | | | < FIELD DATA AND RESULTS > | NO RESULTS | | | | 100.00 110.00 549.21 15.5 4775 5278.4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ELEV TINE READING | STATION COOM | COORD(X,Y) ELEV | T114E | MEAD IN | ECUCALS) | | 80.00 170.00 549.41 15.6 4708 5204.4 20.00 210.00 549.27 15.6 4611 5078.4 20.00 105.00 549.27 15.6 4611 5078.4 20.00 140.00 549.27 15.8 4660 5184.4 100.00 160.00 549.22 15.9 4724 5267.6 100.00 110.00 549.27 16.0 4663 5132.1 80.00 200.00 549.27 16.0 4663 5132.1 80.00 200.00 549.27 16.0 4663 5148.4 100.00 110.00 549.21 16.2 4791 5278.4 0.00 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -13.63 13.97 5264.44 4.779 6.32 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 -30.00 -13.63 12.79 5184.41 8.01 0.00 -30.00 -6.91 12.79 5184.41 9.69 0.00 -50.00 -10.50 0.71 5267.54 12.22 0.00 -50.00 -25.05 11.52 0.71 5267.54 13.71 0.00 -90.00 -20.74 4.02 5132.14 13.72 0.00 -90.00 -20.77 5.05 118.35 13.21 0.00 -90.00 -20.77 5.05 118.35 13.22 0.00 -90.00 -20.77 5.05 118.35 13.21 0.00 -90.00 -20.77 5.05 118.35 13.21 0.00 -90.00 -20.77 5.05 118.35 | 549.21 15.5 4775 | | 10 075 W ULL | 24 14 2 | 106.7 | 7 84.03 | | 20.00 210.00 549.27 15.6 4611 5078.4 0.00 105.00 549.25 15.7 4665 5157.2 20.00 140.00 549.25 15.7 4665 5157.2 20.00 140.00 549.22 15.9 4786 5267.6 100.00 100.00 549.27 16.0 4669 5132.1 80.00 200.00 549.27 16.0 4669 5132.1 80.00 200.00 549.21 16.2 4791 5278.4 100.00 110.00 549.21 16.2 4791 5278.4 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -15.83 15.97 5264.4 4.773 8.01 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 -100.00 -73.05 4.02 5078.41 8.01 0.00 -30.00 -15.83 13.97 5264.41 8.01 0.00 -30.00 -6.91 12.79 5164.41 9.69 0.00 -50.00 -15.53 5122.14 12.22 0.00 -90.00 -20.74 4.02 5148.35 12.22 0.00 -90.00 -20.77 4.02 5148.35 12.22 0.00 -90.00 -20.77 4.02 5148.35 | 170.00 549.41 15.6 4708 | | | · | 77.0 | | | 0.00 105.00 549.25 15.7 4665 5157.2 20.00 140.00 549.25 15.9 4784 5267.6 100.00 160.00 549.22 15.9 4784 5267.6 100.00 210.00 549.27 16.0 4669 5132.1 80.00 200.00 549.27 16.0 4669 5132.1 80.00 200.00 549.27 16.2 4791 5278.4 100.00 110.00 549.21 16.2 4791 5278.4 0.00 0.00 0.00 0.00 5278.35 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -13.63 13.97 5204.44 2.75 0.00 -100.00 -73.05 4.02 5078.40 8.01 0.00 -30.00 -13.53 13.21 8.01 0.00 -30.00 -6.91 12.79 5164.41 9.69 0.00 -50.00 -13.53 5122.14 4.773 9.69 0.00 -50.00 -23.05 3.55 5122.14 12.22 0.00 -90.00 -20.74 4.02 5148.35 12.22 0.00 -90.00 -20.77 4.02 5148.35 | 549.27 15.6 4611 | 3 5 | | | | | | 20.00 140.00 549.39 15.8 4690 5184.4 20.00 160.00 549.22 15.9 4784 5267.6 100.00 210.00 549.22 15.9 4784 5267.6 100.00 210.00 549.27 16.0 4669 5132.1 80.00 200.00 549.27 16.0 4663 5148.4 100.00 110.00 549.21 16.2 4791 5278.4 9 OURRECTIONS 0.00 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -13.83 13.97 5264.4 4784 0.00 0.00 -100.00 -73.05 4.02 5078.40 0.37 0.00 -100.00 -73.05 4.02 5078.41 0.00 0.00 -100.00 -73.05 4.02 5078.41 0.00 0.00 -100.00 -73.05 4.02 5078.41 0.00 -30.00 -13.83 13.97 5267.54 0.00 -30.00 -6.91 12.79 5164.41 0.00 -30.00 -30.00 -23.05 5122.14 0.00 -90.00 -20.00 -23.05 5122.14 0.00 -90.00 -20.07 4.02 5148.35 0.00 -90.00 -20.07 5267.55 0.00 -100.00 -20.07 5267.55 0.00 -100.00 -20.07 5267.55 0.00 -100.00 -20.07 5267.55 0.00 -100.00 -20.07 5267.55 0.00 -100.00 -20.07 5267.55 | 105.00 549.25 15.7 4465 | | | | | 276 | | 100.00 160.00 549.22 15.9 4784 5267.6 6 100.00 210.00 549.22 16.0 4669 5132.1 80.00 200.00 549.27 16.0 4669 5132.1 80.00 110.00 549.21 16.2 4791 5278.4 9 100.00 110.00 549.21 16.2 4791 5278.4 9 0.00 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 -13.83 13.97 5264.4 4789 0.00 -100.00 -73.05 4.02 5078.40 4675 0.00 -30.00 -13.83 13.97 5264.4 4775 0.00 -30.00 -13.83 13.97 5264.4 4775 0.00 -30.00 -13.83 13.97 5264.4 4775 0.00 -30.00 -30.00 -23.05 5152.14 4775 0.00 -30.00 -20.00 -23.05 5152.14 4773 | 549.39 15.8 4690 | 200.000 | | | į | 2.00 | | 100.00 210.00 549.26 16.0 4669 5132.1 7 80.00 200.00 549.27 16.0 4663 5148.4 8 100.00 110.00 549.21 16.2 4791 5278.4 9 100.00 110.00 549.21 16.2 4791 5278.4 9 0.00 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 -13.63 13.97 5204.44 4791 0.00 0.00 -100.00 -73.05 4.02 5078.40 4692 0.32 0.00 -30.00 -13.63 13.97 5204.41 4775 0.00 -30.00 -13.63 13.97 5204.41 4775 0.00 -30.00 -6.91 12.79 5164.41 4775 0.00 -30.00 -20.74 4.02 5148.35 4703 | 549.22 15.9 4784 | 4 | | | 225 | 21% | | 80.00 200.00 549.27 16.0 4663 5148.4 8 100.00 110.00 549.21 16.2 4791 5278.4 9 100.00 110.00 549.21 16.2 4791 5278.4 9 O.00 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 0.00 0.00 5278.35 4791 0.00 0.00 -13.83 13.97 5264.4 4781 0.00 -100.00 -73.05 4.02 5078.40 4.02 0.32 0.00
-30.00 -73.05 4.02 5078.41 4775 0.00 -30.00 -6.91 12.79 5164.41 4775 0.00 -30.00 -50.00 -11.52 0.71 5267.56 4.02 0.00 -30.00 -20.00 -20.74 4.02 5148.35 4703 | 549.26 16.0 4669 | 20 00 00 × | | | į, | 7.5515 | | 100.00 110.00 549.21 16.2 4791 5278.4 9 CORRECTIONS 0.00 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -60.00 -13.63 13.97 5264.44 4781 3.79 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 5.00 1.15 2.84 5157.21 8.01 0.00 -30.00 -6.91 12.79 5164.41 9.69 0.00 -50.00 -11.52 0.71 5267.56 12.22 0.00 -90.00 -23.05 5122.14 4773 13.21 0.00 -90.00 -20.74 4.02 5148.35 4773 | 549.27 16.0 4683 | e e | | | 1047 | 5111 | | DRIFT TIDE DEPART LATDE FAJGS GUGALS) 0.00 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -15.63 13.97 5264.44 3.79 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 5.00 1.15 2.84 5157.21 8.01 0.00 -30.00 -6.91 12.79 5184.41 9.69 0.00 -50.00 -11.52 0.71 5267.54 12.22 0.00 -100.00 -25.05 3.55 5132.14 4.703 12.22 0.00 -90.00 -20.74 4.02 5148.35 4.703 | 549.21 16.2 4791 | 4 100.00 | | | 4816 | \$278.4 | | 0.00 0.00 0.00 0.00 0.00 0.00 5278.35
1.69 0.00 -60.00 -13.83 13.97 5204.44
3.79 0.00 -100.00 -73.05 4.02 5078.40
6.32 0.00 5.00 1.15 2.84 5157.21
8.01 0.00 -30.00 -6.91 12.79 5184.41
9.69 0.00 -50.00 -11.52 0.71 5267.54
12.22 0.00 -100.00 -22.05 3.35 5132.14 | CORRECTIONS | | CORRECTIONS | | | | | 0.00 0.00 0.00 0.00 0.00 5278.35 1.69 0.00 -60.00 -13.83 13.97 5204.44 3.79 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 -30.00 -6.91 12.79 5184.41 9.69 0.00 -50.00 -11.52 0.71 5267.54 12.22 0.00 -100.00 -25.05 3.55 5132.14 13.91 0.00 -90.00 -20.74 4.02 5148.35 | DEPART LATDE FAJGE | READING DRIFT | TIDE DEPART | LATDE | 8/4 | e(UCALS) | | 1.69 0.00 -60.00 -13.83 13.97 5204.44 3.79 0.00 -100.00 -73.05 4.02 5078.40 6.32 0.00 5.00 1.15 2.84 5157.21 8.01 0.00 -30.00 -6.91 12.79 5184.41 9.69 0.00 -50.00 -11.52 0.71 5267.54 13.22 0.00 -100.00 -25.05 3.55 5132.14 13.91 0.00 -90.00 -20.74 4.02 5148.35 | 0.00 0.00 0.00 | | | | | | | 3.79 0.00 -100.00 -73.05 4.02 5078.40
6.32 0.00 5.00 1.15 2.84 5157.21
8.01 0.00 -30.00 -6.91 12.79 5184.41
9.69 0.00 -50.00 -11.52 0.71 5267.54
12.22 0.00 -100.00 -25.05 3.55 5132.14
13.91 0.00 -90.00 -20.74 4.02 5148.35 | -60.00 -13.83 13.97 | | | | 3 3 | 20,073 | | 6.32 0.00 5.00 1.15 2.86 5157.21
6.01 0.00 -30.00 -6.91 12.79 5186.41
9.69 0.00 -50.00 -11.52 0.71 5267.56
12.22 0.00 -100.00 -25.05 3.55 5132.16
13.91 0.00 -90.00 -20.74 4.02 5148.35 | -100.00 -73.05 4.02 | | | | | 2.02 | | 8.01 0.00 -30.00 -6.91 12.79 5184.41
9.69 0.00 -50.00 -11.52 0.71 5267.54
12.22 0.00 -100.00 -25.05 3.55 5132.14
13.91 0.00 -20.00 -20.74 4.02 5148.35 | 5.00 1.15 2.84 | | | | | 21.41.0 | | 9.69 0.00 -50.00 -11.52 0.71 5267.54
12.22 0.00 -100.00 -25.05 3.55 5132.14
13.91 0.00 -90.00 -20.74 4.02 5148.35 | -30.00 -6.91 12.79 | | | | | 2 3 | | 12.22 0.00 -100.00 -25.05 3.35 5132.14
13.91 0.00 -90.00 -20.74 4.02 5148.35 | -50.00 -11.52 0.71 | | | | | CC. 70 | | 13.91 0.00 -90.00 -20.74 4.02 5148.35 | -100.00 -23.05 3.55 | 20.51 00.75 | • | | | 510.67 | | | -90.00 -20.74 4.02 | | 90.04- | | | 3.000 | | 17.28 0.00 0.00 0.00 0.00 5278.35 | 0.00 0.00 0.00 0.00 5278.35 | | | | 8 8 | X | | PROGRAM: wdc7 | : wdc7 | | FILE: 1 | FILE: wdc7.gof | | | : | | | | | | | |---------------|--------------------|---------------|--------------------|----------------|-------------|------------|-------------------|---------------------|--------------------------|----------------|----------|-------------|---| | 173 32M | | | | • | | | PROGRAM: wdo8 | | | FILE: wdc8.gpf | dos. mpf | | | | | LASE STATION (X,Y) | 100 110 | 110 | | | | BASE STAT | LASE STATION (X.Y.) | 100 110 | 91 | | | | | REFERENC | REFERENCE ELEV. | 549.21 | _ | | | | AS 18 SURBERISE | N E EV | | - | | | | | DENSITY | | 1.8 | | | | | DEMELLY | | 1.8 | | | | | | CAID ROTATION | TATION | 0 | | | | | MATERIAL COLOR | 100.10 | • | | | | | | METER FACTOR | ICTOR | 1.08006 | 8 | | | | STEEL STATE | | 1.0000 | * | | | | | REFERENC | REFERENCE READING | 7887 | | | | | PEFERENCE PEADING | PEAD ING | 3 | ! | | | | | LATITUDE | LL) | 0343000 | 0 | | | | PORTITO! | | 1002 | • | | | | | LONGITUDE | × | 8.0 | | | | | 10mg Tube | | 0.0 | • | | | | | DATE | | 060389 | | | | | DATE | | 000309 | | | | | | | | -< FIELD DATA | | AND RESULTS > | | | | | FIELD DATA AND RESULTS > | DATA AND | ESUTS > | | *************************************** | | STATION | COCHECK,Y) | (x, r) | ELEV | 11 | READ ING | B GCUGALS) | \$TATION | 9000 | COOMD(X,Y) | SI CA | 11 | READ ING | SCUBAL S) | | - | 100.00 | 110.00 | 549.21 | 14.5 | 4749 | 5278.4 | - | 90.001 | 110.86 | K 937 | 15.0 | • 14.7 | 276 | | ~ | 80.08 | 150.00 | \$49.24 | • | 9897 | 5203.2 | ~ ~ | 13.0 | 20.00 | X . X | 15.1 | R | 224.3 | | n | 8.8 | 125.00 | 549.35 | 14.6 | 1537 | 5163.9 | n | 140.00 | 120.00 | \$49.16 | 15.1 | £ 7 | \$250.8 | | 4 | 8.08 | 120.00 | 249.34 | 14.6 | 1.67 | 5201.0 | • | 170.00 | 160.00 | 549.88 | 15.2 | E, | 7.152 | | ۰ | 0.0 | 105.00 | X9.X | 14.7 | 4647 | 5172.2 | • | 140.00 | 1%.00
0.00 | 549.27 | 15.3 | 3 | 5187.6 | | • | 0.0 | 120.00 | 549.26 | | 4647 | 5169.4 | •• | 100.00 | 210.00 | \$4.38 | 15.3 | 44.9 | 5133.1 | | 7 | 140.00 | 200.00 | \$49.69 | | 2797 | 5172.4 | ~ | 8.8 | 50.8 | X9.X | 15.4 | £4 | 5206.0 | | •0 | 130.00 | 150.00 | X9.X | | 4743 | 5264.3 | ** | 110.00 | 130.00 | 17.675 | 15.4 | 16.7 | 5308.0 | | ٥ | 100.00 | 110.00 | 549.21 | 15.0 | 4749 | 5278.4 | ٥ | 100.00 | 116.00 | 549.21 | 15.5 | £13 | 5278.4 | | | Y | | CORRECTIONS | į | | | 0 0 0 0 0 0 | • | | COMMECTIONS | À | 1 | | | READING | DRIFT | 7106 | DEPART | JATDÉ. | 8 | 9(00028) | READING | DRIFT | 7136 | DEPART | LATE | 8 | CUGALS) | | 4749.00 | 0.00 | 0.0 | 9.0 | 0.0 | 8. | 5278.33 | 00 074.7 | 8 | 8 | 8 | 8 | 8 | # # # # # # # # # # # # # # # # # # # | | 4686.00 | 0.0 | 0.0 | 9.0 1 - | -9.22 | 2.13 | 5203.22 | 67.00.00
10.00 | 3.74 | 8 | 9 | -13.83 | 7.81 | 724 | | 4637.00 | 0.0 | °.8 | -15.00 | -3.46 | 8.0 | 5163.87 | 4735.00 | 6.55 | 8 | 9.0 | 2.7 | * | 280.82 | | 4671.00 | 0.0 | 0.0 | -10.00 | -2.30 | 9.24 | 5201.04 | 4738.00 | 12.17 | 9.0 | -30.00 | -11.52 | -11.37 | \$231.41 | | 4647.00 | 8.8 | 8. | 8.8 | 1.13 | 7.
7. | 5172.18 | 4492.00 | 14.8 | 8. | 80.08 | -18.44 | 4.2 | \$147.63 | | 647.00 | 0.0
0.0 | 0.0 | -10.00 | -2.X | 3.35 | 5169.43 | 4449.00 | £.71 | | -100.00 | ·23.08 | 3.33 | 5133.04 | | 6721.00 | 0.00 | 9.0 | -90.00 | ×.02. | -6.53 | 5172.40 | 4705.00 | 21.53 | 8.0 | 90.03- | 4.2 | 6 .8 | 5205.97 | | 4743.00 | 0.00 | 0.0 | 60.03- | -9.22 | 3.5 | 5264.31 | 4791.00 | 25.27 | 8 | 8 | 7 | 7 | 20 300 | | 50 0767 | | | | | | | 11111 | | | • | | | | | | | | FILE: W | : wdc5.gpf | | | PROBLAN: wdo6 | ardco6 | | FILE: wdob.gpf | 06.gpf | | | |---------------|--------------------------|-----------|---------------|------------|----------|----------------------------|---|-------------------|--------------------------|----------------|-----------|---------|----------| | | | | 3 | | | | | | | | | | | | MEE STA | ME STATION (X,T) | 901 | 9 | | | | BASE STATION (X,T) | 10K (X,Y) | 100 | 5 | | | | | EFFERENCE | MERIDRENCE ELEV. | 549.21 | _ | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DECETT | | 1.8 | | | | | DEMBITY | | 1.8 | | | | | | CRID ROTATION | TATION | 0 | | | | | Carlo action | TION | | | | | | | NETIER FACTOR | CTOR | 1.06006 | 契 | | | | MEYED EACTOR | 2 | 1 00000 | • | | | | | EFISIENC | REFISIENCE REJUSTING | 1997 | | | | | PERENGENCE PEROTOR | P. E. S. D. B. C. | 7887 | ? | | | | | LATITUE | bu* | 0343000 | c | | | | ATTIME I | | 077.700 | _ | | | | | LORS: TUDE | ¥ | 8.0 | | | | | And I town | | 5 | | | | | | DATIE | | 080389 | | | | | DATE | | 000389 | | | | | | | FIELD DA/A AND RESULTS > | · FIELD (| MAYA AND I | RESULTS > | | 0
1
0
0
0
0 | | | FIELD DATA AND RESULTS > | ATA AUD R | ESULTS >- | | | | STATION | COOMD(X,Y) | (X,Y) | ELEV | 1186 | READ ING | 8 G(UGALS) | 87A710M | (X,X) | (X,Y) | ELEV | T. | READING | G(UCALS) | | - | 5
8.8 | 110.00 | 549.21 | 11.4 | 1287 | \$278.4 | - | 90 00 | 110.00 | 549.21 | 12.3 | 8227 | 5278.4 | | ~ | 8.8 | 130.00 | 37.6X | 11.4 | £13 | \$220.4 | ۰ ، | 5 | 00 07 | \$49.22 | 12.3 | 1111 | 5273.0 | | m | 40.00 | 170.00 | 549.30 | 11.5 | 121 | 5153.2 | 3 3* | 170,00 | 160.30 | \$49.05 | 12.4 | 12. | 5233.2 | | 4 | 80.08 | 130.00 | X9.23 | 11.6 | 4732 | \$185.5 | • | 13.00 | 180.00 | \$49.09 | 12.4 | 4713 | 5188.9 | | 8 | 8.8 | 120.00 | X9.X | 11.6 | 7225 | 5189.8 | • | 140.00 | 200.00 | \$49.09 | 12.5 | 9997 | 5159.7 | | • | 8.
8. | 160.00 | 549.17 | 11.7 | 4760 | 5214.6 | • | 130.00 | 120.00 | 549.11 | 12.6 | 4760 | 5260.3 | | _ | 110.00 | 50.00 | 249.33 | 11.8 | 4810 | 5286.3 | ^ | 8.8 | 130.00 | \$49.26 | 12.6 | 473 | 5246.7 | | • | 150.00 | 120.00 | 86.6% | 12.0 | 4766 | 5232.2 | •0 | 8.8 | 150.00 | 549.21 | 12.7 | 4755 | \$260.4 | | ۵ | 100.00 | 110.00 | \$49.21 | 12.2 | 178 | 5278.4 | Φ. | 100.00 | 110.00 | 549.21 | 12.9 | 4757 | 5278.4 | | | Ĭ | 8 | CORRECT TORIS | į | 1 | •
•
•
•
•
• | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | * | | CORRECTIONS | į | | | | DE/O (NC | DRIFT | 710E D | DEPART | LATE | 7 × 8 | G(UGALS) | | DRIFT | 1106 04 | DEPART | LATOE | FA/GB | G(UCALS) | | 4827.00 | 8.0 | 8.0 | 9.0 | 0.0 | 9.8 | 5278.35 | 6779.00 | 8 | 8 | 9.0 | 8. | 8.0 | \$278.35 | | 477.00 | 5.4 | 0.00 | 8.09 | -4.61 | 3.55 | 5250.44 | 6777.00 | -2.97 | 8 | -30.00 | -6.91 | | 5272.95 | | 4701.00 | -8.99 | 9.0 | -60.00 | -13.83 | 12.55 | 5153.21 | 874.8 | 4.73 | 9.0 | -50.00 | -11.52 | -11.37 | 5233.21 | | 4732.00 | -12.98 | 0.0 | -20.00 | -4.61 | 1.42 | 5186.53 | 4713.00 | -6.53 | 0.0 | 9.00 | -16.13 | -3.53 | 5186.94 | | 4722.00 | -17.97 | 9.0 | -10.00 | -2.30 | 42.6 | 5189.85 |
8.88.9 | -8.91 | 8.0 | -90.00 | -20.74 | -8.53 | 5159.70 | | 4763.00 | -22.97 | 9.0 | -30.00 | -11.52 | -2.84 | 5214.58 | 4760.00 | -11.88 | 9.0 | -10.00 | -2.30 | -7.11 | 5260.30 | | 4819.00 | 8.8 | 0.0 | -40.00 | -9.22 | 8.53 | 5286.26 | 4736.00 | -13.66 | 9.0 | -20.00 | -4.61 | | 2546.67 | | 4765.00 | .8.8 | 9.00 | -10.00 | -2.30 | -14.92 | \$222.19 | 00 5527 | × 71- | 00 | -40.00 | -9.22 | 8. | 5260.44 | | | | | | | | |) 1 1 1 1 1 1 1 1 1 | | | | | | | | >>> ********************************** | | | | | | | | | | | | | | |---|--------------------|-----------------|-------------|----------------|---------------|-----------------------|---------------------------------------|-----------------|---------|----------------|----------|---------------|----------| | PROGRAM: wdc3 | ž. | | FILE: > | FILE: ade3.gpf | | | PROCEAS: wdo. | 1 | | FILE: wdos.gpf | 104 .gp. | | | | BASE STA | BASE STATION (X,Y) | | 100 110 | | | | BASE STATION (X,Y) | QW (X,Y) | 100 110 | 110 | | | | | REFERENCE ELEV. | E ELEV. | 549.21 | ≂ | | | | REFERENCE ELEV. | ELEY. | 549.21 | • | | | | | DESITY | |
 | | | | | DENSITY | | 1.8 | | | | | | CRID NOTATION | ATION | 0 | | | | | GRID BOTATION | 101 | 0 | | | | | | NETER FACTOR | CTOR | 1.06006 | 900 | | | | HETER FACTOR | 8 | 1.06006 | 8 | | | | | REFERENCE | REPENDICE READING | 1987 | | | | | REFERENCE READING | READ ING | 7997 | | | | | | LATITUDE | | 0343000 | 8 | | | | LATITUDE | | 0343000 | • | | | | | LONG! TUDE | | 8.0 | | | | | LONGITUDE | | 8.0 | | | | | | DATE | | 660090 | | | | | DATE | | 000390 | | | | | | | | FIELD DATA | | AND RESILTS >- | | • | FIELD DATA AND RESULTS > | | . FIELD | DATA AND 1 | ESULTS > | | | | STAT 108 | 9000 | COORD(X,Y) | ELEV | 11.00 | 2EA0 1 16 | G G(UGALS) | STATION | CCOMB(X,Y) | CX,X3 | ELEV | 11 | READ ING | G(UCALS) | | - | 100.00 | 110.00 | 549.21 | 10.2 | 1987 | 5278.4 | - | 10.00
0.00 | 110.00 | 549.21 | 10.8 | 1287 | \$278.4 | | ~ | 8.8 | 140.00 | 27.6% | 10.3 | 6787 | \$233.5 | 8 | 150.00 | 110.00 | 26.52 | 10.9 | 1087 | 526.7 | | m | 80.08 | 130.00 | | 10.3 | 7087 | 5197.8 | n | 140.00 | 150.00 | \$49.35 | 10.9 | £ | \$28.2 | | • | 9. | 55.8 | | | 17. | \$127.5 | • | 160.00
00.00 | 140.00 | \$49.13 | 11.0 | 23 | 5261.7 | | 'n | 8.8 | 120.83
80.83 | 276.28 | 10.5 | 1777 | 5210.7 | • | 5.8
8 | 18U.00 | 549.14 | 1.1 | 4768 | 5193.5 | | • | 8.8 | 160.00 | 549.23 | 10.6 | E. | \$200.8 | • | 130.00 | 130.00 | 549.17 | 1.1 | 4839 | \$283.9 | | ~ | 110.00 | 190.00 | 549.24 | 10.6 | % | 5206.5 | ~ | 130.00 | 180.00 | 549.17 | 11.2 | 7087 | 5224.5 | | •• | \$.8
8 | 180.00 | 549.17 | • | 153 | 5252.5 | ••• | 110.00 | 56.08 | 549.33 | 11.2 | 7587 | 5306.8 | | ۰ | 100.00 | 110.00 | 549.21 | 10.8 | 1287 | 5278.4 | • | 100.00 | 110.00 | 549.21 | 11.3 | 4827 | \$278.4 | | | • | | CORRECTIONS | į | | 9
2
6
8
8 | * * * * * * * * * * * * * * * * * * * | ¥ | 8 | CORRECTIONS | i | | | | READ 1110 | F | 7106 | DEPART | Z Z | 3 | G(UGALS) | READING D | DRIFT | 1106 | DEPART | LATOR | 8 | G(UGALS) | | 00 1007 | 8 | 00.0 | 8 | 80.0 | 8 | 5278.33 | 4427 .00 | 8 | 80 | 00.0 | 8 | 8 | \$278.33 | | 876.89 | \$5.9 | 8.0 | Ŗ | 6.9 | | 2523.47 | 4801.00 | 8 | 8 | 8 | 8 | 6.39 | 526.66 | | 4,807,00 | -13.36 | 8.0 | Ŗ | -4.61 | 1.42 | 5197.21 | 4811.00 | 0.0 | 8.8 | 00.03- | -9.23 | 6.39 | 528.24 | | £774.88 | -2.30 | 0.0 | -40.00 | -9.22 | 5.68 | \$127.54 | 4823.00 | 0.0 | 0.0 | -30.00 | -6.91 | -5.45 | 5261.67 | | 4797.00 | -31.22 | 9.0 | | -2.30 | 4.97 | 5210.71 | 4768.00 | 0.0 | 9.0 | න.හ
ද | -16.13 | -4.97 | 5193.52 | | 4786.00 | -42.37 | 9.0 | | -11.52 | 2. 8 4 | \$200.79 | 4639.00 | 0.0 | 9.0 | -20.00 | -4.61 | -2.84 | 5263.86 | | 8.36. | -49.06 | 8.8 | | -18.44 | 2.13 | \$208.49 | 6804.00 | 8.0 | 8.0 | -X-80 | -16.13 | -2.84 | 524.53 | | 4831.00 | -57.98 | 8.8 | 7 | -16.13 | -2.84 | \$252.54 | 90°997 | 9.0 | 8. | 60.03 | -9.23 | 8.53 | 5306.82 | | 4827.00 | -69.13 | 8.0 | 8.0 | 9.0 | 8. | 5278.35 | 4627.00 | 8.0 | 8.0 | 9.0 | 8. | 8. | \$278.35 | | 4962 5202.0 7 70.00 180.00 549.14 10.1 4812 5166.0 4527.2 4905 5257.2 4905 52 | |---| | CUCALE) PREADING DRIFT TIDE DEPART LATDE FA/08 5273.35 4903.00 0.00 0.00 0.00 0.00 0.00 5200.80 4872.00 -1.18 0.00 10.00 2.30 4.28 5160.01 4913.00 -2.36 0.00 -5.91 -1.137 -6.85 5207.87 4861.00 -3.93 3.00 0.00 -6.91 -11.37 5203.50 4815.00 -5.50 0.00 -70.00 -16.13 0.00 5201.99 4812.00 -7.07 0.00 -70.00 -16.13 -4.97 5278.35 0.00 -70.00 -10.00 -2.30 -0.71 5218.35 0.00 -70.00 -16.13 -4.97 5278.35 0.00 -10.00 -2.30 -0.71 5278.35 0.00 -10.00 -10.00 -10.00 5201.99 -4.812.00 -11.00 0.00 -10.00 -10.00 5278.3 | | 5273.35 4903.00 0.00 0.00 0.00 0.00 0.00 0.00 5200.80 4872.00 -1.18 0.00 10.00 2.30 4.28 5160.01 4913.00 -2.36 0.00 -30.00 -6.91 -11.37 5207.87 4881.00 -3.93 3.00 -70.00 -6.21 -11.37 5225.90 4815.00 -5.50 0.00 -70.00 -16.13 0.0 5201.99 4812.00 -9.03 0.00 -70.00 -16.13 -4.97 5314.12 4876.00 -11.00 0.00 -10.00 -2.30 -0.77 5278.35 -11.00 -12.96 0.00 0.00 0.00 0.00 0.00 | | 5200.80 4872.00 1,18 0,00 10,00 2,30 4,28 \$166.01 4913.00 -2.36 0,00 -5.91 -11,37 \$207.87 4861.00 -3.93 0,00 -0.00 -6.91 -11,37 \$207.87 4851.00 -5.50 0,00 -70.00 -16.13 0,00 \$203.30 4815.00 -7.07 0,00 -70.00 -16.13 -4.97 \$314.12 4876.00 -11.00 0.00 -10.00 -2.30 -0.77 \$278.35 -10.00 -10.00 -10.00 0.00 0.00 0.00 | | \$207.87 4881.00 -3.93 3.00 0.00 -4.28 \$225.90 4651.00 -5.50 0.00 -70.00 -16.13 0.00 \$203.30 4815.00 -7.07 0.00 -70.00 -16.13 0.00 \$201.99 4812.00 -9.03 0.00 -70.00 -16.13 -4.97 \$314.12 4876.00 -11.00 0.00 -10.00 -2.30 -0.71 \$278.35 -12.94 0.00 0.00 0.00 0.00 0.00 | | 5225.90 4651.00 -5.50 0.00 -70.00 -16.13 0.00 5203.30 4615.00 -7.07 0.00 -80.00 -18.44 10.42 5201.99 4812.00 -9.03 0.00 -70.00 -16.13 -4.97 5314.12 4876.00 -11.00 0.00 -10.00 -2.30 -0.71 5278.35 491.00 -12.96 0.00 0.00 0.00 0.00 | | 5203.30 | | 5201.99 4812.00 -9.03 0.00 -70.00 -16.13 -4.97
5314.12 4876.00 -11.00 0.00
-10.00 -2.30 -0.71
5278.35 4891.00 -12.96 0.00 0.00 0.00 0.00 | | 5314.12 4876.00 -11.00 0.00 -10.00 -2.30 -0.71
5278.35 4891.00 -12.96 0.00 0.00 0.00 0.00 | | 5278.35 4991.00 -12.96 0.00 0.00 0.00 0.00 | | | | | PROGRAM: wdd1 | | FILE: 1 | FILE: wddl.gpf | | | PROGRAM: wdd2 | wdd2 | | FILE: wdd2.gpf | 342.gpf | | | |----------------------|--------------------|-----------------|-----------|----------------------------|-------------|------------------|---------------------------------------|--------------------|---------|--------------------------|-----------|----------|----------| | | | | | | | | | | | | | | | | MSE STA | MASE STATION (X,Y) | 100 110 | 110 | | | | BASE STAT | BASE STATION (X,Y) | 100 110 | 110 | | | | | REFERENCE | REFERENCE ELEV. | 549.21 | - | | | | REFERENCE ELEV. | ELEV. | 549.21 | - | | | | | DEBISTY | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | CRID NOTATION | TATION | 0 | | | | | CRID ROTATION | T10# | 0 | | | | | | METER FACTOR | LCTOR | 1.08008 | 8 | | | | METER FACTOR | 10k | 1.06006 | 8 | | | | | REFERENC | REFERENCE READING | 7887 | | | | | REFERENCE READING | READING : | 4887 | | | | | | LATITUDE | μ, | 0343000 | 0 | | | | CATITUDE | | 0343000 | 9 | | | | | LONGITUDE | × | 8.0 | | | | | JOHOT TUBE | | 90.0 | | | | | | DATE | | 667080 | | | | | DATE - | | 687080 | | | | | | | | × FIELD | DATA AND | < FIELD DATA AND RESULTS > | • |)
1
1
1 | 0
0
0
0
0
0
0 | • | · FIELD | FIELD DATA AND RESULTS > | TESULTS > | | | | STATION | (Y,X)GEOCO | x,ro | ELEV | 11 | READING | G G(UGALS) | STATION | COORD(X,Y) | (x, r) | ELEV | 1116 | READTING | | | - | 100.00 | 10.08 | 549.21 | 8.0 | 1667 | 5278.4 | · · · · · · · · · · · · · · · · · · · | 100.00 | 110.00 | 549.21 | 8.5 | 7967 | 5278.4 | | ~ | 100.00 | 143.00 | 549.32 | | 1002 | 5290.7 | 2 | 100.00 | 190.00 | 549.26 | 8.6 | 4915 | 5191.0 | | n | 140.00 | 140.00 | 549.27 | | 58 | 8270.8 | m | 140.00 | 210.00 | 549.28 | 8.7 | 0927 | 5132.8 | | • | 170.00 | 120.00 | 549.10 | | 6267 | 5257.7 | • | 130.00 | 28.8 | 549.21 | 8.8 | 9007 | 5070.0 | | s | 170.00 | 200.00 | 549.15 | 8.2 | 4873 | 5129.0 | ~ | 8.09 | 120.00 | 549.05 | 8.9 | 8267 | 5271.0 | | • | 130.00 | 8.8 | 549.21 | | 9067 | 5056.8 | • | 130.00 | 160.00 | 549.17 | 8.9 | 264 | 5264.3 | | ~ | 8.00
8.00 | 180.00 | 549.22 | | 4936 | \$206.0 | ^ | 150.00 | 130.00 | \$49.93 | 9.0 | 4963 | 5278.7 | | • | 8.8 | 160.00
00.00 | X9.0X | | \$
\$ | 5226.0 | •• | 90.00 | 50.0£ | \$49.22 | ٠.٠ | 4973 | 5285.3 | | ۰ | 8.8 | 5
8
8 | X9.0X | - | 24 | \$231.8 | • | 9.0 | 10.00 | 549.21 | 6.1 | 1981 | \$278.4 | | 2 | 100.00 | 110.00 | \$49.21 | 8.5 | 3 | 5273.4 | | | | | | | | | | Y | 3 | RECT TONS | | | | • • • • • • • • • • • • • • • • • • • | * | B | CONTRECT TONS | | | | | | | | | | | | READING | DRIFT | 710E D | DEPART | LATOE | FAGE | C(UCALS) | | READING | DRIFT | 7106 0 | DEPART | LATOR | 2VG | G(UGALS) | | | | | | | | | | | - | | | | | 700.4964 | 8.8 | 8.0 | 8.0 | 8.8 | | 5278.35 | | 83.8 | | 9.0 | 8.0 | 0.0 | 9.9 | 5278.35 | 4915.00 | -2.01 | | -80.00 | -18.44 | | 5190.95 | | 2003
2003
2003 | | 9.0 | -30.00 | -6.91 | 7.81 | 5290.72 | 00.0987 | -6.71 | | -100.00 | -23.05 | 7.7 | 5132.82 | | 6963 | 3.5 | 0.0 | 8.8 | -6.91 | 7. 7 | 52.07.28 | 00.9084 | -9.40 | 8.0 | -120.00 | -27.66 | 9.0 | 5069.99 | | 6979.00 | -2.45 | 0.0 | -10.00 | -2.30 | -7.82 | 527.71 | 4978.00 | -12.76 | 8.0 | -10.00 | -2.30 | -11.37 | 5270.95 | | 6873.00 | -3.11 | 9.0 | -90.00 | -20.74 | 4.26 | 5129.01 | 4970.00 | -15.44 | 9.0 | -50.00 | -11.52 | -2.84 | 5264.30 | | 1806.00 | 5.3 | 8. | -120.00 | -27.66 | 9.0 | 5056.81 | 4963.00 | -17.46 | 8. | -20.00 | -4.61 | -11.37 | 5278.75 | | 6936.00 | -4.45 | 9.0 | 8.8 | -16.13 | ٠.
د. | 5207.97 | 4975.00 | -20.81 | 8. | -50.00 | -4.61 | 27.0 | 5285.31 | | 88.88 | | 0.0 | -\$0.00 | -11.52 | 1.42 | 228.00 | 4961.00 | -24.84 | 0.0 | 9.0 | °.8 | 0.0 | 5278.35 | | 6948.00 | | 8. | -40.00 | -9.22 | 2.8
2.8 | 521.75 | >>>#################################### | *** | DATA SUP | W. >>> | | SIRKARY >>> ********************************* | >>>qqqqqqqqqqqqqqqq | ******** | | DATA SUPPARY | | ****************************** | • | |---------------|---|--------------|-------------|----------------|---------|---|---------------------------------------|------------|----------|---------------------------|-----------|--------------------------------|----------| | PROGRAM: wdd3 | i: wdd3 | | FILE: | FILE: wdd3.gpf | | | PROGRAF: wdd6 | 5 | | FILE: wddk.gpf | isk.god | | | | 1 | | | | | | | | | | | | | | | INSE ST | BLASE STATION (X, Y) | | 100 110 | | | | | 3 | ••• | • | | | | | REFEREN | REFERENCE ELEV. | 549.21 | ۲۶. | | | | IVIE SEVE | | 3 | 2 | | | | | DENSITY | | 1.8 | | | | | REFERENCE ELEV. | ELEV. | 549.21 | - | | | | | 70.21.20 | 70.40 | • | | | | | DENSITY | | 1.6 | | | | | | | 141 ICH | . | | | | | GRID ROTATION | 1011 | 0 | | | | | | METER FACTOR | ACTOR. | <u>ح</u> | 2000 | | | | | | | 1 | | | | | REFEREN | REFERENCE READING | 1887 | ~ | | | | MEIER PACION | <u> </u> | 2000 | 8 | | | | | LATITUDE | ΨΨ | 0343000 | 8 | | | | REFERENCE READING | READ ING | 1984 | | | | | | LONG! TUDE | 30 | 0.0 | • | | | | LATITUDE | | 0343000 | • | | | | | DATE | ı | 00000 | 26 | | | | LONGITUDE | | 8.0 | | | | | | | | | . | | | | DATE - | | 667090 | | | | | | : | | < FIELD DATA | | AND REBULTS >- | | | | | .≺ FIELD | FIELD DATA AND RESULTS >- | ESULTS >- | | | | STATION | | cooracx, r) | ELEV | # I | READING | R GCUGALS; | STATION | COORD(X,Y) | CX.Y | ELEV | # i | READ ING | CCUCALS | | - | 100.00 | 110.00 | 246.21 | 40 | 4947 | 7 84.65 | | | | | | | | | ٠, | 8 | | | | 1007 | *20120 | - | 100.00 | 110.00 | 549.21 | 10.1 | 4931 | \$278.4 | | , , | | | | | | 2619.3 | ~ | 110.00 | 160.00 | 549.38 | 10.1 | 4913 | 5261.8 | | ٠. | 3 5 | | 267.61 | | 3 | 9063.6 | m | 120.00 | 200.00 | 549.27 | 10.2 | 2034 | 5160.4 | | , , | 8.65 | | | | 3 | 5143.1 | 4 | 100.00 | 190.00 | 27.5% | 10.2 | 5987 | 5200.0 | | ` < | 3.55 | 3 5 | | | | 5.50.5 | 'n | 150.00 | 220.00 | \$49.35 | 10.4 | 4740 | 50 B.O | |) ^ | 20.00 | | | | | 1.6726 | • | 140.00 | 180.00 | \$49.29 | 10.4 | 4876 | 5224.2 | | . « | 8 8 | | | | 7 6 | 200.5 | ^ | 100.00 | 240.00 | 549.21 | 10.5 | 4778 | 5044.7 | | | 3 8 | | | , | 014 | 0.00 | • | 150.00 | 200.00 | 549.13 | 10.5 | 1197 | 5143.5 | | • | 3.3 | 8.01 | 74.7 | r.
P | 1544 | 3278.4 | ٥ | 100.00 | 110.00 | 549.21 | 10.6 | 4907 | \$278.4 | | | | | CORRECTIONS | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | * | | CORRECTIONS | į | | | | READTHG | DRIFT | TIDE | DEPART | LA TOE | FA/S | C(UCALS) | READING (| DRIFT | 1106 0 | DEPART | CATDE | FVG 6 | C(UCALS) | | 4957.00 | 0.0 | 9.0 | 9.0 | 8.0 | 9.0 | 5278.35 | | | | | | : | | | 4903.00 | -2.91 | 0.0 | -60.00 | -13.83 | 3.4 | 5214.54 | 4931.00 | 3 | 8 | 8 | 8 | | 32.33 | | 4763.00 | -6.78 | 0.0 | -130.00 | -29.8 | 0.0 | 5045.63 | 4913.00 | .2.36 | 8 | 8.0 | -11.52 | | 281.82 | | 4846.00 | | 0.0 | | 7.02- | -4.26 | 5143.14 | 4832.00 | ς. | 8 | 8 | 7.02 | | 5160.44 | | 6940.00 | -13.56 | 8.8 | | -13.83 | 27.1. | 5256.29 | 4865.00 | 8. | 8. | 8.08 | -18.4 | | 2200.00 | | 483.00 | | 00.00 | -50 | -11.52 | 8 | 57 X 52 | 4740.00 | -13.35 | 8. | -110.00 | ·X.33 | | 8.08 | | 4917.00 | | 8 | | -11.52 | .2.84 | \$239.18 | 4876.00 | -15.71 | | 8.8 | -16.13 | | 224.20 | | 4916.00 | | 00.00 | 90.09 | 11.80 | 10.4- | 25.57 | 475.00 | -18.85 | | -130.00 | 8.6 | 8.8 | 2044.74 | | W 1307 | | 2 | 8 | 3 8 | | 2.00 | 4811.00 | -21.21 | 9.0 | 90.06 | -20.74 | -5.69 5 | 5143.52 | | | | 3 | 3 | 3 | 3 | 36/6.33 | 4907.00 | -8.% | 0.00 | 9.8 | 0.0 | 8.0 | \$278.35 | ייייי | FILE: wood.got | | | | PROGRAM: world | *** | | FILE | FILE: with and | | | |-----------------|--------------------|--------------|-------------|----------------|----------|-----------|----------|-------------------|---------------------|-----------------|---------------------------|----------------|----------------|------------| | | | | | | | | | | | | | | | | | BASE STA | BASE STATION (X,Y) | 011 001 | 110 | | | | | EASE STA | EASE STATION (X.Y.) | 100 110 | 110 | | | | | REFERENCE ELEV. | Z ELEV. | 549.21 | 21 | | | | | A3 19 30434334 | 2 | | | | | | | DENSI 1Y | | 1.8 | | | | | | PERETT | | • | <u>.</u> | | | | | TOT OF THE | ATTON | c | | | | | | | | • | | | | | | 201010 2010 | , , | • | • | | | | | CRID ROTATION | TATION | 0 | | | | | | 43.54 | <u>ر</u> | 3 | 8 | | | | | METER FACTOR | CTOR | 1.06006 | 900 | | | | | REFERSAC | REFERENCE READING | 4687 | | | | | | | PEFFERENCE PEADING | 4887 | | | | | | LATITUDE | | 0343000 | 8 | | | | | | | | 1 | | | | | LONG! PUDE | <u>u</u> | 8 | | | | | | | | 0000 | 8 | | | | | DATE | ! | 080489 | • | | | | | LONGITUDE
DATE | * | 90.08
860.09 | • | | | | | | | < FIELD DATA | | AND RESULTS > | | | : | | | FIELD | FIELD DATA AND RESULTS >- | RESECTS 2 | | | | STATION | 0000 | coom(x, Y) | ELEV | T. | READING | | C(ncals) | STATION | GB 000 | COCHECX,Y) | ELEV | 11 | READ ING | G G(UCALS) | | - | 2 | 8 | | | , | • | | | | | | | | • | | - (| 8 8
8 8 | 3 6 | | | 2 | ń | 52/3.4 | • | 100.00 | 110.00 | 549.21 | 11.3 | 18 | \$278.4 | | υ, | 3 5 | 20.00 | | | | n | 5117.3 | ~ | 140.00 | 220.00 | 549.23 | 11.4 | \$22 | \$005.5 | | 1 · | 30.00 | 3.5 | | | 9 | ń | 552.5 | n | 110.00 | 80.00 | 549.18 | 11.5 | X, | 5160.1 | | e 1 | 00.06 | 90.00 | | | 7 | 'n | 5253.3 | • | 150.00 | 220.00 | 549.33 | 11.6 | 6697 | 5067.7 | | Λ. | 80.00 | 80.00 | | | 3 | . | 5157 | S | 110.00 | 240.00 | 549.23 | 11.7 | 2897 | \$000 | | ٥ | 140.00 | 8.8 | | | \$ | Ň | 5044.0 | • | 8.6 | 210.00 | \$49.15 | 11.8 | 4747 | \$12.3 | | ~ | 120.00 | %
% | | | 5 | 'n | 5176.8 | ~ | 140.00 | 13.00 | | 11.8 | 5363 | 5249.0 | | 4 0 | 120.08 | 240.00 | | |
F97 | Ŋ | 9.8205 | • | 8.8 | 220,00 | | 11.9 | 7225 | 5101.9 | | ۰ | 100.00 | 110.00 | \$49.21 | 11.3 | 7987 | iń | 5278.4 | ٥ | 100.00 | 110.00 | | 11.9 | \$93 | \$278.4 | | | • | | CORRECTIONS | i | | | : | | | | CORRECTIONS | į | į | | | READING | DRIFT | TIDE D | DEPART | Z | FA G | G(UGALS) | ALS) | READING | DRIFT | 1.0£ | DEPART | 3 25 | 3 | G(UCALS) | | 4907.00 | 00 | 8.0 | 9.0 | 0.0 | 90.0 | 5278.35 | | | | | : | | | | | 4779.00 | -5.27 | 8. | -100.00 | 23.63 | -4.97 | | ¥ | 8,100 | 3 1 | 3 : | 8 | 8 | 8 | 3274.35 | | 4885.00 | -7.24 | 8 | 99- | -13.83 | 4.26 | | 22 | 87.82.00 | £.5. | 8 : | -110.80 | , i | 7. K | 3.5 | | 4882.00 | -9.88 | 0.00 | -50.00 | -11.52 | 5 | | ; × | 8.4 | S | 8 | 8 | %.
R. | -2.13 | 5169.10 | | 623.00 | -13.17 | 0.0 | 80.00 | -18.44 | -2. BK | \$181. A7 | | 00.669 | -12.14 | 8 | -110.00 | 33 | ď. | Z | | 00.9697 | -16.46 | 00.0 | 120.00 | .27 66 | 72. 7 | 3 | 8 | 4087.00
100 | ¥.51- | 8 | 8.8 | 8. | 3. | 2020.81 | | 4805.00 | -20.42 | 00.0 | 8 | 72.02 | 8 | | × | 4747.00 | -18.97 | 8 | -180.8 | :
:3 | 4.23 | 5125.28 | | 52 | A 75. | 8 | 9 | 8 | | | 3 2 | 4843.00 | -21.2S | 8 | 90.09 | -13.EG | % | XX6.9 | | 00 | | 3 3 | 3 | 2.6 | 8.3 | X 20.0X | ķ | 4722.00 | 13.13 | 8.0 | -110.00 | ż. | -2. 2 . | 2301.8 | | 3;× | | | | | | | | | | | | | | | | BASE STATION | Ì | | | 1 | | | | | | | | | | |---------------|--------------------|----------|-------------|----------------|----------|------------|---|--------------------|--------------|---------------------------------------|----------------|---------|------------| | IMSE ST/ | | | 1176 | rite: woor.gor | | | PROGRAM: wddB | r dds | | FILE: W | FILE: wddb.gpf | | | | - | BASE STATION (X,Y) | | 100 110 | | | | LASE STA | BASE STATION CX.Y) | 100 | 110 | | | | | EFUER | MEFEI ENCE EL EV. | 549.21 | 21 | | | | AFFERENCE FLEV | F 61 6V | | · • | | | | | DEDIST TY | | 1.8 | | | | | >+ i a n g c | | ; | | | | | | CRID ROTATION | TATION | ٥ | | | | | GRID ROTATION | ATION | · - | | | | | | HETER FACTOR | CTOR | 1.06006 | 900 | | | | | | , | | | | | | EFEIEK | REFEIENCE READING | 1987 | | | | | Se SURSesse | METER PACION | | 8 | | | | | LATITUDE | 4., | 0343000 | 8 | | | | METCACHE. | A NEW IN | 8 | , | | | | | LONG! TLDE | ¥ | 8.0 | | | | | | | 0005450 | R | | | | | DATE | | 0804.89 | • | | | | DATE _ | y | 0.00 | _ | | | | | | | -< FIELD | DATA AND | RESULTS | | | | | * FIELD | -< FIELD DATA AND RESULTS > | RESULTS >- | | | | STATION | COORD(X,Y) | (x, y) | ELEV | T1 186 | READ ING | G G(UGALS) | STATION | (X,X) | 6 ,73 | ELEV | 1 | READING | פנחכשר \$) | | - | 100.00 | 110.00 | 549.21 | 12.0 | £83. | \$278.4 | | 5 5 | 5 | 20.073 | , ;; | | | | ~ | 130.00 | 220.00 | 549.16 | 12.0 | 133 | \$120.4 | ۰ ۸ | 9 | | 2,07 | · · | į | 2010.4 | | M | %.00
0.00 | 80.08 | 549.07 | 12.1 | 7597 | 5020.7 | a am | 8 8 | 3.5 | | 3 5 | 5 5 | 2010 | | • | 120.00 | 240.00 | \$49.38 | 12.1 | 0997 | 5044.6 | 1 4 | 8 9 | 3 2 | 8 2 | 0.5 | 200 | | | ~ | 130.00 | 240.00 | 549.46 | | 1237 | \$006.6 | , , | 3 5 | 3 5 | 3.44 | 0.7 | 7/04 | 2.00 E | | • | 110.00 | 210.00 | | | 4735 | 5148.5 | 1 | 3 5 | 3 5 | × × × × × × × × × × × × × × × × × × × | 0.21 | 8/9 | 2000.0 | | ~ | 8.6 | 200,00 | 549.10 | | 4744 | 5138.2 | ^ | 8 8 | 3 5 | 7.6 | | | 7.1216 | | • | 120.00 | 230.00 | | | 4.676 | \$069.5 | . 60 | 2 | 3 5 | 7. 67 | 9.5.6 | ĝ | 2.400 | | ۰ | 100.00 | 110.00 | | | 4845 | \$278.4 | | 3 5 | 3 8 | 27.67 | 5.0 | | 2.4.0 | | | | | | | | | • | | : | | ; | 3 | 7610. | | | V | | CORRECTIONS | <u>,</u> | | 1 | 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | V | 8 | CORRECTIONS | į | | | | READING | DRIFT | 7106 | DEPART | LA TÜE | FA/GB | G(UCALS) | READING | DRIFT | 110E D | DEPART | LATDE | FA/GB G | c(UCALS) | | 4653.00 | 0.0 | 8 | 8 | 8 | 8 | 27 87.62 | | | | | | , | | | W 24.7 | 67 6 | 8 | | , | | | 8.545 | 8.0 | | 8. | 8 | | 5278.35 | | 2653 M | 3 3 | 3 8 | 3 8 | 55.53 | ? : | 5120.45 | 4721.00 | ·5.22 | | 100.00 | ÷.3 | -7.82 5 | 5118.87 | | | 3 5 | 3 8 | 3 | × × × | 9 9 | 3050.80 | 4652.00 | -9.31 | | -130.00 | -%.
%. | -9.24 5 | 5040.00 | | | | 3 8 | 3 5 | 8.5 | 8.7 | 8.4 | 4692.00 | -13.29 | | -110.00 | -25.35 | 2.84 5 | 5103.88 | | 3 ; | X : | 3 3 | 3.00 | 8. 1 | 17.76 | ×000.3/ | 00.8297 | -17.28 | 8.0 | -120.00 | -27.66 | -0.71 | 5066.89 | | B. (C. | .5.55 | 8 | 90.8 | 5.5 | 9.40 | 5148.61 | 4701.00 | ¥.91- | 8.0 | -110.00 | -25.35 | 4.26 5 | 5121.67 | | 8.4.4 | -6.17 | 8 | 8 | ×. | -7.82 | 5138.23 | 635.00 | -2.2 | 8.0 | -140.00 | | | 5034.34 | | 676.00 | -7.10 | 8.8 | -120.08 | -27.66 | | \$68 | (M. 3697 | ¥. 90. | | | | | 1 | | 2 | | | | | | | ***** | (7.47 | 8.0 | 3.5 | 8. | 2.13 | 5118.97 | | >>> | | | | | | | | | | | | | | |-------------------|---------------------|-------------|-------------|---------------|--------|------------------|--------------------------------------|------------|---------|--------------------------|-----------|-----------|-----------| | PROCESAT: wdd9 | e reddy | | FILE: W | LE: wdd9.gpf | | | PROGRAM: udd10 | odd) | | FILE: wckd10.gpf | 110.gpf | | | | EASE STAT | LASE STATION (X.Y.) | 100 110 | 110 | | | | BASE STATION (X.Y) | (X,Y) | 100 110 | 010 | | | | | REFERENCE ELEV. | ELEV. | | | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DEMSITY | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | CRID ROTATION | TION | 0 | | | | | CRID ROTATION | 8 | 0 | | | | | | HETER FACTOR | TOR | 1.08008 | 8 | | | | METER FACTOR | <u>8</u> | 1.0000 | 8 | | | | | REFERENCE READING | E READING | 1887 | | | | | REFERENCE READING | READING | 7887 | | | | | | LATITUDE | | 0343000 | • | | | | LATITUDE | | 0343000 | | | | | | LONGITUDE | | 9.0 | | | | | BOUT 12001 | | 9.0 | | | | | | DATE | | 667090 | | | | | DATE - | | 0604.99 | | | | | | | | FIELD DATA | DATA AND | AND RESULTS > | | | 0
1
0
0
0
1
1
1 | | < FIELD | FIZLD DATA AND RESULTS > | ESULTS >- | | | | STATION | 9000 | COORD (X,Y) | ELEV | 11.00 | READIM | READING G(UGALS) | STATION | COCHD(X,Y) | K, Y) | ELEV | 11 ME | READING | e(ncvr 8) | | | 180.00
100.00 | 110.00 | 549.21 | 14.6 | 7297 | 5278.4 | - | 100.00 | 110.00 | 549.21 | 15.3 | \$3 | 5278.4 | | ~ | 0.0 | 110.00 | \$49.28 | 14.7 | 4713 | 5165.2 | ~ | 8.8 | 180.R | 549.13 | 15.3 | 77.75 | 5165.0 | | m | 8.8 | 130.00 | \$49.45 | 14.8 | 4736 | 5197.2 | n | 80.08 | 240.00 | \$49.14 | 15.4 | 1454 | \$052.2 | | 4 | 8.8 | 150.00 | \$2.6% | 14.9 | 4743 | 5184.7 | • | 30.00 | 220.00 | 549.10 | 15.4 | 8197 | 5016.0 | | ~ | 8.8 | 8.0% | 549.18 | 14.9 | 9097 | 5011.2 | \$ | 8.0 | 190.00 | \$49.36 | 15.5 | 8693 | 5136.3 | | 9 | 50.00 | 220.00 | \$49.23 | 15.0 | 44576 | 50%.7 | • | 8.8 | 170.00 | 349.16 | 15.6 | 4738 | 5191.6 | | ~ | 20.00 | 210.00 | 549.27 | 15.1 | 29 | 5092.9 | 7 | 30.00 | 180.00 | 549.32 | 15.6 | 4714 | 5153.6 | | •• | 30.00 | 180.00 | 549.32 | 12.1 | 4774 | 5150.9 | €0 | 30.00 | 210.00 | 549.00 | 15.7 | \$ | 5102.8 | | • | 100.00 | 110.00 | 549.21 | 15.3 | 23 | 2578.4 | • | 100.00 | 110.00 | 549.21 | 15.9 | 0287 | 5278.4 | | | V | | CORRECTIONS | į | | | • | Y | 8 | CORRECTIONS | į | | | | READ LIKE | MIM | 1106 | DEPART | JAT26 | 8 | a(ucals) | READING D | DRIFT T | 7106 04 | DEPART L | LATDE | 5V5 | C(UCALS) | | 682.00 | 8 | 8.0 | 8.0 | 8.0 | 8. | 5278.35 | 82.53 | 0.00 | 8.0 | 0.0 | 8.0 | 8 | 5278.35 | | 4713.00 | 0.42 | 8. | 9.0 | 0.0 | 4.97 | \$165.18 | 4742.00 | -0.45 | 0.0 | | -18.44 | | 5165.03 | | 4736.(10 | ς.
Σ | 9.0 | -20.00 | -4.61 | 17.05 | 5197.16 | 4447.00 | 50.1- | | | -28.8 | | 5052.21 | | 4743,(10 | 7.2 | 8.8 | -40.00 | -9.22 | 2.13 | 5184.69 | 4618.00 | 5.1.58 | | -140.00 | -12.27 | -8.03 | 5015.93 | | 0()*909* |
S | 8.8 | -140.00 | -32.27 | -2.13 | 2011.23 | 00.6697 | -2.55 | 9.0 | -80.00 | -18.44 | 10.42 | 5136.79 | | 676.10 | 1.83 | 8. | -110.00 | -25.35 | 1.18 | \$0\$4.66 | 4738.00 | -3.00 | 8. | -60.00 | -13.83 | | 5191.60 | | 00,029 | 2.24 | 9.8 | -100.00 | 23.93 | 8. | 5092.91 | 4714.00 | -3.45 | 8.0 | .w.o | -16.13 | | 5153.59 | | 474.00 | 5.49 | 8. | 8.8 | -16.13 | 7.81 | 5150.89 | 69K.00 | .s.8 | 8.8 | -100.00 | -23.05 | -14.92 | 5102.79 | | 685.10
01.00 | 3.24 | 8.0 | 0.0 | 8 | 8.8 | 5278.35 | 4820.00 | -5.40 | | | 9.0 | | 5278.35 | | | | | FILE: w | LE: wdd11.gpf | | | PROGRAM: wdd12 | wdd12 | | FILE: W | FILE: wdd12.gpf | | | |--------------------|--------|----------|-------------|----------------|---------|-----------------------|------------------|--------------------|----------|--------------------------|-----------------|-----------|------------| | BASE STATION (X,Y) | (X,Y) | 100 110 | 110 | | | | FASS 57A1 | PAGE STATION CY.Y. | 100 110 | 110 | | | | | REFERENCE ELEV. | EV. | 549.21 | . | | | | REFERENCE ELEV. | ELEV. | 549.23 | | | | | | DENSITY | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | CRID ROTATION | * | 0 | | | | | CATO ROTATION | 1011 | 0 | | | | | | NETER FACTOR | | 1.06008 | 88 | | | | METER FACTOR | 5 | 1.00008 | 8 | | | | | REFERENCE READING | ADTAG | 7887 | | | | | ONLOW SCHOOLS SE | DELOUIS . | 7887 | • | | | | | LATITUDE | | 0343000 | 2 | | | | IATITUDE | | 0007700 | 9 | | | | | LONG! TUDE | | 80.0 | | | | | POLITICAL | | 0 | ì. | | | | | DATE | | 080480 | | | | | DATE | | 667090 | • | | | | | FIELD DATA | | < FIELD | | AND RESULTS >- | | | | | -< F1ELD | FIELD DATA AND RESULTS > | RESULTS > | | | | STATION | (x, x) | X,Y) | ELEV | T. | READING | G G(UGALS) | STATION | COORD(X,Y) | œ,r) | ELEY | #E | READ 1 NG | 2 C(DCALS) | | - | 100.00 | 110.30 | 549.21 | 15.9 | 0297 | 5278.4 | - | 100,00 | 110.00 | 549.21 | 16.3 | 19 | \$278.4 | | | 0.0 | 100.00 | | 15.9 | 677 | 5177.1 | ~ | 8 | 220,02 | | 16.4 | 729 | \$069.6 | | 'n | 10.00 | 130.00 | | 15.9 | 11.27 | 5180.6 | • • | 00,00 | 8 | | 16.4 | 37.33 | \$22.9 | | • | 20.00 | 13.00 | | 16.0 | 4747 | 5176.7 | → | 60.09 | 240.00 | | 16.5 | 3 | \$633.5 | | 'n | 00.09 | 200.00 | 547.10 | 16.0 | 1981 | 5148.3 | 50 | 10.00 | 220.00 | |
16.5 | 1534 | 5042.8 | | | 8.09 | 260.00 | | 16.1 | 1294 | 5025.1 | • | 8.8 | 37.00 | \$49.34 | 16.5 | 55 | \$127.8 | | | 20.00 | 18.
8 | | 16.1 | 12.1 | 5151.4 | 4 | 10.00 | 170,00 | 549,14 | 16.6 | 92. | \$109.9 | | €0 | 80.08 | 210.00 | ¥9.13 | 16.2 | 33 | 5093.2 | •• | 8.0 | 130.00 | 549.19 | 16.6 | 149 | 5,280.7 | | ~ | 100.00 | 110.00 | 549.21 | 16.3 | 25 | 5278.4 | ٠ | 100.00 | 110.00 | 549.21 | 16.7 | 0787 | \$278.4 | | | ¥ | ğ | CORRECTIONS | į | | *
*
*
*
* | | Y | | CORRECTIONS | i | | | | READING DRIFT | | 110E D | DEPART | LX10E | FX/8 | פ(חפירצ) | PEAD!#G | DRIFT | T106 | DEPART | LATDE | 17VB | C(UCALS) | | | 0.00 | 0.0 | 8.0 | 9.0 | 9.0 | 5278.35 | 6635.00 | 8.0 | 8.0 | 9.0
0.0 | 8.0 | 8. | \$278.33 | | | 2.42 | 9.0 | 10.00 | 2.30 | 9.9 | \$177.09 | 4674.00 | 1.00 | 8. | -110.00 | 25.35 | -8,53 | \$2.690% | | 4711.00 | 3.63 | 0.0 | -50.00 | -4.61 | 28.18 | 5180.56 | 7938.00 | 3.1 | 9.0 | -140.00 | -32.27 | -8.76 | \$022.8 | | | 5.44 | 0.0 | 90.09- | -13.83 | 3.5 | 5176.68 | 4644.00 | 2.20 | 0.0 | -130.00 | -28.88 | -6.40 | \$633.50 | | | 6.65 | 9.0 | -8
8 | -20.74 | -150.16 | 5148.31 | 4631.00 | 3.40 | 9.0 | -110.00 | -8.35 | 13.50 | 5042.76 | | | 8.47 | 0.0 | -130.00 | 8.8 | -6.40 | 5025.07 | 4703.00 | 3.40 | 0.0 | 90.09 | -13.83 | 9.X | 5127.79 | | | 10.28 | 8.0 | -90.00 | -18.44 | -2.13 | 5151.37 | 4700.00 | 3.80 | 9.0 | -60.00 | -13.83 | -4.97 | \$109.X | | | 12.10 | °.8 | -100.00 | 3.5 | 1.18 | 5093.17 | 00.7383 | 97.7 | 8 | 8 | 17 7- | 67 5- | ay 0465 | | | | | | | | | | | 3 | 3 | | | | | PROGRAM: wdd13 | Model 3 | | FILE: | E: wdd13.gpf | | | PROGRAM: wdd14 | 415ba | | FILE: W | FILE: wdd14.gpf | | | |---|--------------------|---------|-------------|--------------------------|---|------------|-----------------|-----------------------|---------------|-----------------------------|-----------------|------------|-----------| | BASE STAT | BASE STATION (X,Y) | | 110 | | | | 1100 671 | A NO MOLECULAR ON NO. | 61. | • | | | | | 110 10 10 10 10 10 10 10 10 10 10 10 10 | | | ; | | | | | | | 2 | | | | | ACTERCAL | : ELEV. | 7.44 | .7. | | | | REFERENCE ELEV. | E ELEV. | 549.21 | | | | | | DENSITY | | ₩. | | | | | DENSITY | | 1.8 | | | | | | CAID ROTATION | VIION | 0 | | | | | CATO BOTATION | ATTO | • | | | | | | METER CATTOR | | 7 | 40040 | | | | | | • | , | | | | | | 5 | 5 | 3 | | | | METER FACTOR | 3 015 | 1.08008 | 8 | | | | | REFERENCE READING | #EADING | 7887 | | | | | REFERENC | REFERENCE READING | 1887 | | | | | | LATITUDE | | 0343000 | 8 | | | | LATITUDE | *** | 0343000 | 8 | | | | | LONG! TUDI: | ••• | 8.0 | | | | | E CHICATABLE | ¥ | 8 | | | | | | DATE | | 667090 | \$ | | | | DATE- | | 000489 | • | | | | | | | FIELD | DATA AM | FIELD DATA AND RESULTS > | | | | | -< FIELD | < FIELD DATA AND RESULTS >- | ESULTS >- | | | | STATION | (A'X)@BOOD | CK,Y) | ELEV | 11 A | READING | פ פ(תפקדצ) | STATION | COCOND(X,Y) | α,τι | ELEV | 1186 | READ ING | COUCALS | | - | 100.00 | 110.00 | 5.65.2 | 7 74 | 1787 | 7 82.63 | • | 8 | | | | | | | ~ | 15.00 | X | | • | į | 2187 | - • | 3 3 | 3 5 | 249.61 | ? : | 9 | ×12. | | | 8 | 5 | | | 2 67 | * 75 | y (| 3 3 | 3 3 | X4.19 | 4.7 | 2 | × | | , , | 8 8 | 3 8 | | | | 0.85.0 | n · | 8 | 8.6 | ×8.8 | 17.4 | 1748 | 3. | | , , | 8.6 | 3 | 344.0 | | \$V. | 5116.8 | • | 8.8 | 5 60.8 | \$49.24 | 17.5 | 101 | 265 | | ^ . | 9.5 | 20.00 | | | 999 | 4977.1 | . | 8.8 | 8
8
8 | 549.09 | 17.5 | 4748 | 2080.5 | | • | 10.00 | 86.8 | | | 1 25 | \$08.9 | • | 80.08 | 210.00 | 27.635 | 17.5 | 473 | 5114.0 | | ~ | 8.8 | 160.00 | | | 4763 | 5170.2 | ~ | 8.0 | 20.00 | 549.28 | 17.6 | 2697 | \$64.8 | | •0 | 8.8 | 240.00 | 97.675 | 5 17.2 | 1997 | 5059.7 | ••• | 80.02 | 870.00 | 549.14 | 17.6 | 4712 | \$62.2 | | ٥ | 100.00
00.00 | 110.00 | | | 9987 | \$278.4 | • | 100.00 | 110.00 | 549.21 | 17.7 | 1687 | \$278.4 | | | Y | 8 | CORRECTIONS | i | *************************************** | | | Y | 8 | CORRECTIONS | į | | | | READ! | DRIFT | T10E | DEPART | Z TZ | FA/08 | G(UGALS) | READ ING | DRIFT | 1106 | DEPART | Z Z Z | 24/08 | COUCAL EX | | : | | | | | | | | | | : | | - ; | | | 484). | 8. | 8.8 | °.8 | | 9.0 | 5278.35 | 4868.00 | 0.0 | 0.00 | 8.0 | 8 | 9.00 | 5278.35 | | 4733.00 | 2.67 | 8 | -15.00 | | 2 | 5183.36 | 79.00 | 2.2 | 8.0 | | -32.27 | | \$63.8 | | 6740.00 | 7.29 | 8.0 | -50.00 | | 6.3 | 5154.84 | 4748.00 | 9.14 | 8.0 | | | - | 20.00 | | 4718.00 | 10.53 | 8.0 | -30.00 | | 2.61 | 5116.63 | 4706.00 | 11.73 | | | | | 5063.80 | | 606.00 | 13.77 | 8. | -140.00 | | -1.42 | 4977.07 | 4748.00 | 14.36 | | | -27.66 | | 5086.20 | | 4702.00 | 17.01 | 0.0 | -90.00 | | 6.30 | 5096.84 | 4753.00 | 18.27 | | | 2.5 | | 5114.00 | | 4763.00 | 10.¢¢ | 0.0 | -50.00 | -11.52 | 7.10 | 5170.24 | 00.0697 | 20.68 | | | 25.35 | _ | 20,44 | | 80.7897 | 25.68 | 0.0 | -130.00 | %.
%. | 3.55 | 5059.66 | 4712.00 | 24.80 | | | -27.66 | | \$62.19 | | 00.3987 | 30.00 | 0.0 | 8.0 | 8.0 | 9. | 5278.35 | 4897.00 | 31.32 | | | 8.8 | | 5278.33 | | | | | | | | | | | | | | | | | PROGRAM: side1 | | FILE: 1 | FILE: wdel.gpf | | | PROGRAM: wde2 | 3 | | FILE: N | FILE: wda2.gpf | | | |--------------------|-------------|----------------------------|----------------|--------------|-----------------------|-----------------|--------------------|--------------------------|-------------|----------------|---------|------------| | BASE STATION (X,Y) | | 100 110 | | | | BASE STA | LASE STATION (X,Y) | 100 110 | 91 | | | | | REPENDENCE ELEV. | 549.21 | .21 | | | | REFERENCE ELEV. | E ELEV. | 549.21 | _ | | | | | ocupi ii | D | | | | | DENSITY | | 1.8 | | | | | | CAID MOTATION | . | | | | | CRID NOTATION | ATION | 0 | | | | | | METER: PACION | | 1.08008 | | | | NETER FACTOR | C108 | 1.06008 | 8 | | | | | REFERENCE READING | | | | | | REFERENC | REFERENCE READING | 7887 | | | | | | | 0343000 | 8 | | | | LATITUDE | | 0343000 | | | | | | LONGITUDE | 8 | | | | | JOHN TUDE | _ | 8.0 | | | | | | DATE | 080589 | & | | | | DATE | | 690990 | | | | | | | אובת | < FIELD DATA AND RESULTS > | RESULTS > | | 8
8
9
9
9 | | : | FIELD DATA AND RESULTS > | DATA AND | RESULTS > | | | | STATION COC | COORD (X,Y) | ELEV | T | READ ING | e(news) | STATION | COCOND (X,Y) | (X,Y) | ELEV | 1146 | READING | פ פנחפארצ) | | 1 100.00 | 110.00 | 549.21 | 4.6 | 8467 | \$278.4 | | 00.001 | 910 | 14.02 | 0 | 807 | 7 24.63 | | 2 80.00 | | | 8.5 | 4749 | 4996.1 | . ~ | 00.0 | 160.00 | 3 | 0 | 3 | 2.0712 | | 3.00
20.00 | | | | 4813 | \$059.8 | m | 8 | 115.00 | 249.31 | | 23 | \$157.2 | | 90.00 | | | | ķ | 5001.0 | • | 8.8 | 22.80 | × 6× | | \$33 | \$152.9 | | 8.8 | | | 8.7 | 476 | 5027.6 | ~ | 10.00 | 8.00 | 549.32 | 9.2 | 4719 | 4973.0 | | 90.06 | | | 8.7 | 5983 | 5144.6 | • | 8.03 | 8.05 | 549.14 | 9.5 | 6087 | 5062.2 | | | | | | 283 | 5172.8 | ^ | 8.8 | 220.00 | 549.14 | 9.3 | 4.807 | 5060.0 | | | | | | 3 | 51%.4 | •0 | 8.02 | 180.00 | 549.39 | 9.3 | 1387 | \$132.8 | | 9 180.80 | 8
10.8 | 549.21 | 9.0 | 4960 | 5273.4 | ٠ | 100.00 | 110.00 | 549.21 | 7.6 | 8267 | \$278.4 | | • | | CORRECTIONS | į | | | | V | 8 | CORRECTIONS | ļ | | | | READING DRIFT | 1106 | DEPART | LATDE | 8 | e(newes) | READING | DRIFT | 1106 | DEPART | 7,106 | FA/G | GCUCALS) | | | | | | | | | - 1 | | | | | | | | | | 3 9 | 8 | 34/8.35 | 7,000.00 | 8. | 8. | 8. | 8. | 8. | 5278.35 | | | | | -27.27 | 2 | 4976.09 | 4857.00 | -0.X | 0.0 | 30.00 | -6.91 | 10.42 | 5149.34 | | | | | -57.66 | -11.37 | \$059.73 | 4862.00 | -0.58 | 8. | -5.0 | -1.15 | 6.86 | 5157.20 | | | | | -22.21 | | 501.04 | 7625.00 | ٠.
د. | 8.8 | -15.00 | -3.46 | 12.31 | \$152.7K | | | | • | 22.21 | | 5027.63 | 00.617 | ÷. | 8. | -140.00 | -32.27 | 7.81 | 4972.99 | | | | | 79. | 5.68
3.68 | 514.63 | 4909.00 | -1.16 | 8.8 | -120.00 | -27.66 | -4.97 | \$062.19 | | | | 8 8 | F : | | 5172.77 | 4007.00 | -1.41 | | -120.00 | -27.66 | -5.21 | \$0.090 | | _ | | | ٠.
چ | 13.97 | 5198.35 | 4847.00 | -1.58 | 8.0 | 8.8 | -16.13 | 12.67 | 5132.81 | | 4960.10 | 9.00 | 8 | 8 | 8 | 5278.35 | 4978.00 | -2.16 | 8. | 9.0 | 9.0 | 9.0 | \$278.35 | | PROCRAM: wde3 | ņ | | FILE: wde3.gpf | 143.gp/ | | | PROBLAM: wdak | 1 | | FILE: wdad.gpf | 1 | | | |--------------------|------------------|----------|------------------------------------|----------|---------|---|--------------------|------------------|----------------|------------------------------------|----------|-------------|-----------| | BASE STATION (X,Y) | CX,X | 100 110 | 110 | | | | SASE STATION (X,Y) | (Y,Y) #0 | 100 110 | 10 | | | | | REFERENCE ELEV. | EV. | 549.21 | - | | | | REFERENCE ELEV. | ELEV. | 549.21 | | | | | | DEWSITY | | 1.8 | | | | | DEMSITY | | 1.8 | | | | | | CRID ROTATION | ¥ | 0 | | | | | CRID ROTATION | 101 | 0 | | | | | | METER FACTOR | | 1.06008 | 8 | | | | HETER FACTOR | 8 | 1.06008 | £ | | | | | REFERENCE READING | AD 1 MG | 7887 | | | | | REFERENCE READING | READING | 1987 | | | | | | LATITUDE | | 0343000 | | | | | LATITUE | | 0005750 | _ | | | | | LONGITUDE | | %
0.0 | | | | | LONGITUDE | | 0.0 | | | | | | DATE | ,
,
,
, | 080589 | 080589
FIELD DATA AND REMATE >- | , 21 HB4 | | | DATE | | 96090
96090 | 080589
FIFED DATA AND BESILTS > | 688.18 Y | | | | | | | | | | | | | | | | | | | STATION | (Y,Y) | x,Y) | ELEV | T. | READ IN | READING G(UGALS) | STATION | 0000(X,Y) | X,Y | ELEY | 71
71 | READ ING | e(ueal.s) | | | 8.8 | 110.00 | 549.21 | 4.6 | 267 | 5278.4 | | 100.00
100.00 | 110.00 | \$49.21 | 10.1 | £¥3 | X.E.X | | 8 | 8.8 | 220.00 | 549.20 | 9.5 | 4763 | 5013.5 | 8 | 8.8 | 8.00 | 249.22 | 10.1 | 3 | 5125.1 | | n | 8.0 | 170.00 | \$49.33 | 9.6 | 1967 | 5154.0 | ~ | 8.8 | 220.00 | 549.21 | 10.1 | Ķ | 1375.2 | | • | 9.0 | 190.00 | 549.33 | 7.6 | 4817 | 5095.9 | * | 10.00 | 2 80.08 | \$49.32 | 10.2 | 677 | 6941.0 | | ن |
80.02 | 220.00 | 249.20 | 7.6 | 1927 | 5047.5 | 5 | 8. | 8.02 | 276.73 | 10.2 | 473 | 5013.4 | | • | 80.08 | 200.00 | 549.17 | 9.8 | 1484 | 5106.8 | • | 10.8 | 180.00 | \$49.33 | 10.3 | 4805 | 5108.2 | | ~ | 60.00 | 160.00 | 549.38 | 6.6 | 4879 | 5174.0 | 7 | 8.8 | 190.00 | 249.40 | 10.3 | 5 | 5136.4 | | 10 | 8.8 | 170.00 | 276.20 | 6.6 | 4873 | \$155.2 | •• | 8.8 | 160.00 | \$49.28 | 10.4 | 4816 | 5128.4 | | • | 00.00 | 110.00 | 549.21 | 10.0 | £073 | 5278.4 | ٥ | 100.00 | 110.00 | 549.21 | 10.6 | 4930 | \$278.4 | | | Ĭ | 8 | CORRECTIONS | į | | *************************************** | | ¥ | 8 | CORRECT TOWS | į | | | | READING DRIFT | | 110€ 0 | DEPART | LATDE | 8 | CCOCMES) | | DRIFT | 1106 0 | DEPART | LATDE | 7.VS | C(DCALS) | | OU 8207 | 8 | 8 | 90.0 | 8 | 98.0 | 5278.35 | 00 82.67 | 8 | 00.0 | 8 | 8 | 8.0 | \$278.35 | | | 9 | | 00 071 | 72.27 | \$ | 5013.52 | 00 7767 | -6.77 | 8 | 00.00 | 22.02 | | 5123.10 | | | 8.0 | | 9.09 | -13.83 | 3,48 | 5153.98 | .774.00 | -9.41 | 8 | -140.00 | -32.27 | | 4995.19 | | | -1.36 | 0.0 | -80.00 | -18.44 | 8.53 | 5095.91 | 4720.00 | -12.54 | °.8 | -140.00 | -22.27 | | 477.8 | | | -1.7 | 0.0 | -110.00 | -8.33 | 6.3 | 5047.46 | 4738.00 | -17.25 | 8 | -120.00 | -27.64 | | 5013.38 | | | -2.05 | 8.0 | 8.8 | .20.74 | -2.84 | 5106.64 | 7905.00 | -21.95 | 8. | -80.00 | -18.44 | | \$108.19 | | | -2.30 | 0.0 | -50.08 | -11.52 | 11.04 | 5174.04 | 625.00 | .X.8 | 9.0 | -80.00 | -18.44 | | 5126.24 | | | -2.64 | 0.0 | 90.09 | -13.83 | · 0.7 | 5155.21 | 4816.00 | £.62. | 8.0 | -\$0.88 | -11.52 | | 3128.44 | | 6975.00 | -3.24 | 9.0 | 0.0 | 8.8 | 8.0 | 52.78.35 | 4930.00 | 97.87 | 8.8 | 8. | 8.0 | 8.8 | \$278.35 | וננ:
י | FILE: wde5.gp/ | | | | PROCESSIO | * | | | 7 | | | |-----------------|--------------------|--------------|-------------|-----------------------|----------------|------------|---|----------------------|------------|----------------|-------------------------|----------------------------------|------------|---------------------------------------| | | | | | | | | | | | | FILE: MOMO.gpf | | | | | MSE ST | BASE STATION (X,Y) | 100 110 | 110 | | | | | SASE STATION OF Y | 2 | 100 | 9 | | | | | REFERENCE ELEV. | Z ELEV. | 549.21 | 21 | | | | | 75 12 30 30 30 30 30 | | | 2 . | | | | | DEBILT | | 1.8 | | | | | | , | | 7.4 | _ | | | | | CRID ROTATION | TATION | 0 | | | | | | Ceie mari | | | | | | | | NETER FACTOR | ACTOR. | 1.00008 | 8 | | | | | ALD MOIALIUM | 5 : | . | , | | | | | REFERENCE | REFERENCE READING | 7997 | | | | | | METER FACTOR | 8 | 0000 | SE SE | | | | | LATITUE | | 0343000 | 8 | | | | | ARPENEROR READING | | 9 | | | | | | CONCIDE | ¥ | 8 | : | | | | | LATITUDE | | 0343000 | _ | | | | | DATE | | 080589 | • | | | | | LONGITUDE
DATE - | | 90.0
060599 | | | | | | | | < FIELD DATA | | AND RESULTS > | | | : | | | 4 FIELD D | FIELD DATA AND REBUTS > | fauts >- | | | | STATICE | COORD(X,Y) | (x,r) | ELEV | 11.00 | READING | e ecuerus) | ŝ | \$TAT10K | 00000(X,Y) | c, | ELEV | 7.
7. | READING | C(DCALS) | | •• | 100.00 | 110.00 | 549.21 | 10.6 | 92.63 | 7 8228 | | | | | | | | | | ~ | 30.00 | 8.8 | | | 5727 | 5 | , | ·· (| 8 9 | 110.00 | 249.21 | 11.2 | 183 | 2223.4 | | m | 0.0 | 180.00 | | - | R | 212 | | 7 . | 20.00 | 8 1 | 549.21 | 11.2 | \$88 | 5211.3 | | 4 | 9.0 | 170.00 | | | 044.7 | 5121 | | ^ | 8.5 | 8 | 8.
% | 11.3 | 4827 | 5187.2 | | •^ | 10.00 | 210.00 | | | K | ¥ K 5 | | • • | 00.00 | 8 9 | X8.92 | 11.3 | 233 | 5173.9 | | • | 10.00 | 23.00 | | | 4763 | \$061.0 | | • | 3 5 | 3 1 | × 2 | 7:7 | \$ | 2506.4 | | 7 | 8.0 | 210.00 | | | 67.4 | \$062.1 | | • • | 3 8 | 8 5 | 249.39 | 7. | 88 | 5230.6 | | • | 100.00 | 170.80 | 549.14 | | 9261 | 584.4 | | • | 3 | 3.51 | ×6.4 | 11.4 | 0267 | \$278.4 | | • | 100.00 | 110.00 | 549.21 | | 4931 | 5278.4 | • | | ; | 8 | CORRECTIONS | į | | | | | * | 8 | CORRECTIONS | | | | | READING D | DRIFT TI | TIDE DE | DEPART | 7.
2.
2.
2.
3.
3. | £4/68 | Cincuis: | | READ ING | DRIFT | 710€ Q | DEPART | 2
2
2
2
3 | FX 8 | e(nants) | • | 4931.00 | 0.00 | 9.0 | 8 | 90.0 | ; | 27 87.62 | | | | | | | | | | 4855.00 | -1.40 | 8 | 5 | 18 21 | | , , , , , , , , , , , , , , , , , , , | | 4930.00 | 8.0 | | 8 | 8. | 8. | 5278.35 | | 4827.00 | 67 1 | 8 | 8 | 3 3 | | 3 2 2 | | 4741.00 | 0.17 | | -120.00 | -27.66 | 2.13 | 5048.51 | | 700,000 | 2 | 8 | 8 | | | | | 00.TK. | 8 2.0 | | 8
R | -16.13 | 10.66 | \$122.46 | | 00'5527 | 3 | 8 | 8 | | | 7.5.7 | | 4780.00 | 9.
% | | 90.09 | -13.83 | 9.24 | 5121.06 | | 00 9397 | 0 | 3 8 | 3 5 | | | 14.002 | | 87.48 | 67.0 | 8.0 | -100.00 | -8.8 | 10. 6 5 | 5073.38 | | 4020 M | | 3 8 | 3 8 | 7.66 | | 20.00 | | 4763.00 | 0.59 | 8 | -120.00 | -27.66 | -8.76 | 5060.98 | | 3 | 8 | 3 | 3 | 5 | 8 | 25/78.55 | | 4730.00 | 2 | 8.0 | -100.00 | -23.05 | 3.55 | 5042.14 | | | | | | | | | | 4926.00 | 19.0 | 9.0 | 90.09 | -13.83 | 16.4- | 524.34 | | | | | | | | | | *** | | | | | | | | | | | | | | | | Section | • | | | | | | | | | | | | | | |-----------------|---------------------|---------------|-------------------|---|---------|-------------|----------|-----------------|--------------------|-------------|--------------|----------------|-------------|------------| | | 1 | | FILE: 1 | FILE: wde8.gpf | | | | PROGRAM: ude7 | 7 | | FILE | FILE: ude7.gpt | | | | LASE STA | EASE STATION (X.Y.) | 100 | 110 | | | | | | | | | | | | | | | | ? | | | | | V 2 2 2 | MARE STATION (X,Y) | | 100 | | | | | REFERENCE ELEV. | ELEV. | 7.7 | 5 | | | | | REPERENCE ELEV. | E ELEV. | 549.21 | 21 | | | | | DENSITY | | 1.8 | | | | | | DENSITY | | | | | | | | CRID ROTATION | ATION | 0 | | | | | | CETO BOTATION | 77.00 | | | | | | | METER FACTOR | CTOR | 1.06008 | 8 | | | | | MATER SALINE | | | 5 | | | | | REFERENC | REFERENCE READING | 4887 | | | | | | | Market Market | 3 4 | 8 | | | | | LATITUDE | | 025,3000 | 5 | | | | | | | | ; | | | | | LONG! TUDE | Ψ | 0.0 | ? | | | | | | - | 25,500 | 8 | | | | | DATE | | 68080 | • | | | | | DATE- | | 080599 | • | | | | | | | -< FIELD DATA | | AIO RESULTS > | | • | : | | | < FIELD | DATA AND | | | | | STATICM | COOMB(X,Y) | (X,Y) | ELEV | ======================================= | READING | G G(UGALS) | (5) | STATION | 2000 | COCHEC(X,Y) | ELEV | T176 | 2E.AO 1 ING | e e(ucats) | | - | 100.00 | 110.00 | | 17.9 | 8687 | \$278.4 | • | - | 100.00 | 9 01 | 240 27 | 17.6 | | | | ~ | 120.00 | 10.00 | \$49.05 | 18.0 | 7 | 5178.2 | 7.5 | ~ | 9 | 8 | | | | 26/8.9 | | m | 140.00 | 10.00 | 548.78 | 18.0 | 4.616 | 5172.3 | 'n | M | 160.00 | 3 5 | | | | | | • | 160.00 | 50.00 | 548.46 | 18.1 | 6097 | 5214.5 | 5, | • | 97 | | | | § 3 | | | 8 | 160.00 | 8.8 | \$48.8 | 18.1 | £87 | \$220.9 | 6. | • | 160.00 | | | 5 t | * | * | | 9 | 160.00 | 8.8 | \$48.30 | 18.2 | 4877 | 5187.4 | * | • | 160,00 | 8 | 3 | | | 1000 | | ~ | 156.00 | 8.8 | 248.62 | 18.2 | 8797 | 5177.4 | 4. | ^ | 130.00 | 8 | 9 | | 9 9 | X IO. | | ₩0 | 150.00 | 10.00 | 546.33 | 18.3 | 4848 | 5155.4 | * | •0 | 100,00 | 110.00 | 20.21 | | 3 9 | | | ٥ | 100.00 | 110.00 | 549.21 | 18.4 | 1567 | 5278.4 | * | | | | | | | 3510.4 | | | Y | 8 | CORRECTIONS | ; | | | | | * | | CORRECT TONS | ż | | | | READING | DRIFT | 1105 | | 1 ATOF | 20/23 | (2) (4) (5) | | READING (| DRIFT | 1106 | DEPART | LATRE | 873 | C(UCALS) | | • | | | . ! | | 2 | | • | 4901.00 | 9.0 | 8.6 | 8.0 | 8 | 8 | 2 20 | | 00)** | 8. | 8.8 | 9.0 | 8.0 | 0.0 | 5278.35 | | 4854.00 | .0.X | 8 | 8 | 19.7 | | 527 80 V | | 4500,00 | 4.8 | 8. | 100.00 | 23.53 | -11.37 | 5178.16 | | 4.994.00 | 0.50 | 9.0 | 8 | -11.52 | -10.66 | 5269, 10 | | 4818.00 | 11.11 | 8.0 | 100.00 | 8.8 | -30.55 | 5172.25 | | 4914.00 | .0.83 | 8.0 | 8.03 | 2.6. | 8 | 5200 | | 00.6987 | 13.58 | 8. | 80.09 | 13.83 | -53.29 | 5214.51 | | 4835.00 | 1.08 | 9.0 | -80.00 | -18.44 | 2.13 | 519C.bk | | 82.78 | 17.28 | 8. | 00.0 7 | 9.22 | -19.19 | \$220.86 | | 4846.00 | 1.41 | 8. | 3.8 | 6.22 | -19.19 | 5210.30 | | 4877.00 | 8.8 | 8.8 | 8 .8 | 18.4 | \$.2 | 5187.38 | | 4860.00 | -1.74 | 9.0 | 40.00 | 9.22 | 7.81 | 522.85 | | 00.8787 | 24.69 | 9.0 | 8.8 | 20.74 | -41.92 | \$177.40 | | 00.6667 | -2.16 | 0.0 | 9.0 | 9.0 | 8 | 52.85.55 | | 6348.00 | 28.39 | 0.0 | 00.00 | 23.55 | -62.53 | 5155.40 | | | | | | | } | ٠>> | DATA SURGARY | WY >>> | ******* | | | >>> _{**********************************} | | DATA SUBURY | RY >>>==== | | •••••• | |-----------------|-------------------|----------------|--------------|----------------|----------|----------|-----------|---|------------|---------------------------|------------|---------|----------| | PROGRAM: wdf3 | 5 | | FILE: 1 | FILE: wdf3.gpf | | | PROGRA | PROGRAM: wdf4 | | FILE: wdf4.gpf | df4.gpf | | | | 113 511 | EAST STATICS OF Y | 011 001 | 110 | | | | S SAM | LASE STATION CX.Y. | 100 110 | 110 | | | | | BEFERENCE FLEV. | Y FLEV. | - | | | | | REFERE | REFERENCE ELEV. | | . | | | | | DEMSITY | | 9 | | | | | DENSITY | * | 1.8 | | | | | | CRID NOTATION | ATLON | 0 | | | | | 0185 | GRID ROTATION | 0 | | | | | | METER FACTOR | CTOR | 1.06008 | 8 | | | | METER | METER FACTOR | 1.06008 | 8 | | | | | REFERENC | REFERENCE READING | 1984 | | | | | REFERE | REFERENCE READING | 4887 | | | | | | LATITUDE | *** | 0343000 | 0 | | | | LATITUE | * | 0343000 | 8 | | | | | LONGITUDE | <u>~</u> | 0.08 | | | | | LONGITUDE | 393 | 9.0 | | | | | | DATE | | 689090 | | | | | DATE | • | 6605090 | • | | | | | | | *** FIELD DATA | | AND RESULTS > | | | • | | FIELD | < FIELD DATA AND REBATS > | RESULTS >- | | | | STAT ION | 3000 | coot o (x, Y) | ELEV | 11.00 | READ ING | ğ | STATION | | COORD(X,Y) | ELEV | 1176 | READING | COCALS | | - | 100.00 | 110.30 | \$49.21 | 16.3 | £893 | 5278.4 | - | 100.00 | 110.00 | 549.21 | 16.7 | 9067 | 5278.4 | | ~ | 100.00 | | 549.26 | • | 4819 | 5211.4 | 2 |
80.00 | 80.09 | 549.44 | 16.8 | 1837 | 5228.5 | | m | 100.00 | 30.00 | \$5.5% | 16.4 | X, | 5186.5 | n | 0.0 | 80.09 | 543.28 | 16.8 | £ | 5171.0 | | 4 | 80.08 | 8.8 | \$49.08 | | 9287 | 5197.2 | • | 0.0 | 105.00 | | 16.9 | 4811 | 5183.5 | | 'n | 60.03 | | 549.43 | | 4813 | \$206.0 | S | 0.8 | | | 16.9 | 413 | 5162.1 | | • | 0.0 | 150.00 | \$6.2 | | 72.7 | 5141.3 | 9 | 10.00 | | | 17.0 | 6997 | 4967.8 | | ~ | 10.8 | 130.00 | \$40.45 | | 4766 | 5126.9 | ^ | 10.00 | | | 17.0 | 472 | 5061.4 | | €) | 8.8 | 2 0.00 | \$49.19 | | § | 5017.2 | • | 110.00 | | | 17.1 | 4809 | \$127.5 | | ٥ | 8
2 | 240.00 | 549.27 | • | 1991 | 5012.4 | • | 90.08 | | | 17.1 | 4855 | 5214.2 | | 2 | 100.00 | 110.00 | 12.632 | 16.7 | 6067 | 5278.4 | 10 | 100.00 | 110.00 | 549.21 | 17.3 | 4916 | \$278.4 | | | • | | CORRECTIOUS | À | | | | | | CORRECTIONS | À | | | | RSAD1NG | VRIFT | 1106 | DEPART | LATOE | 8 | G'OCALS) | READING | DRIFY | 1136 | DEPART | LATDE | FA/CB | G(UCALS) | | .895.00 | 8.0 | 0.0 | 8 | 8.0 | 8,0 | \$278.35 | 00.9067 | 0.00 | 8.0 | 0.0 | 0.0 | 9.0 | 5278.35 | | 4819.00 | 2.24 | 0.0 | 80.09 | 13.83 | 3.55 | 5211.41 | 00.7234 | 1.05 | 0.0 | \$0.30 | 11.52 | 16.34 | 5228.48 | | 474.8 | 3.% | 0.0 | 80.00 | 18.44 | 2.72 | 5186.50 | 6775.00 | | 0.00 | 50.00 | 11.52 | 16.4 | 5170.57 | | 4826.00 | 5.0 | 0.0 | 60.09 | 9.23 | -10.78 | 5197.22 | 4811.00 | 0 2.36 | 0.0 | 8.8 | 1.15 | 11.13 | 5183.51 | | 4813.00 | 6.16 | 0.00 | 30.03 | 6.91 | 15.51 | 5206.05 | 6779.00 | 3.14 | 0.0 | 80.00 | 18.44 | 7.81 | 5162.13 | | 4784.00 | 7.28 | 9.0 | -40.00 | .9.22 | ٠ | 5141.25 | 00.6997 | | 8. | -140.00 | -32.27 | 27.7 | 4967.75 | | 4766.00 | | 9.0 | 8.6 | -16.13 | 13.50 | 5126.87 | 4726.00 | | . 8 | -110.00 | -25.35 | 8. | 5061.39 | | 7695.00 | 11.20 | | -140.00 | -32.27 | -1.66 | 5017.21 | 00.6087 | | 0.0 | -110.00 | -25.35 | | 5127.47 | | 4684.00 | 12.32 | 8.0 | -130.00 | \$.
\$. | 4.26 | 5012.43 | 4653.00 | 7.07 | °.8 | -60.09 | -13.83 | 13.97 | 5214.18 | | 4909.00 | 15.12 | 9.0 | °.8 | 8. | 8.0 | 5278.35 | 4916.00 | 3. | 9.0 | 0.0 | 9.0 | 8.0 | 52/8/35 | | ****** | >>> @ | | DATA SUBBURY | | | ***************************** | >>> ₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀₀ | | | DATA SUBBARY | | ******************* | | |-----------------|--------------------------|-------------|----------------|----------|-----------------|-------------------------------|---|------------|--------------------------|----------------|-----------|---------------------|----------| | PROGRAM: wdf1 | L J | | FILE: wdf1.gpf | I11.8pf | | | PROGRAM: wdf2 | 442 | | FILE: wdf2.gpf | 12.mpf | | | | | 3 | 9 | • | | | | | 1 | | • | | | | | × × × | | | 2 | | | | EASE STATION (A, 1) | | 3 | 2 | | | | | REFERENCE ELEV. | E ELEV. | 549.21 | _ | | | | REFERENCE ELEV. | ELEV. | \$49.21 | | | | | | DEASITY | | 1.8 | | | | | DENSITY | | 1.8 | | | | | | GE 10 ROT | ATION | 0 | | | | | CRID ROTATION | 101 | 0 | | | | | | METER FACTOR | 30t | 1.06008 | 8 | | | | METER FACTOR | ğ | 1.06008 | • | | | | | REFERENCE | REFERENCE READING | 1887 | | | | | REFERENCE READING | READING | 1887 | | | | | | LATITUDE | | 0343000 | • | | | | Self (A) | | 0004,3000 | | | | | | LOVGITUDE | u | 0.0 | | | | | 300110MO1 | | 8.0 | | | | | | DATE | | 689080 | | | | | DATE | | 689090 | | | | | | | FIELD DATA AND RESULTS > | · · FIELD | DATA AND I | ESULTS > | | | | | FIELD DATA AND RESULTS > | ATA AND R | ESULTS > | | | | STATION | 2000 | COORD (X,Y) | ELEV | 1346 | READ ING | (CUCALS) | STATION | COORD(X,Y) | (X,T) | ELEV | 13 | READ ING | CUCALS) | | - | 100.00 | 110.00 | 549.21 | 14.2 | 98 , | 5278.4 | - | 100.00 | 110.00 | 549.21 | 15.8 | 2963 | \$278.4 | | ~ | 130.00 | 8.8 | 549.32 | 14.3 | 4835 | 5226.1 | ۰ ، | 110.00 | 110.00 | 549.31 | 15.8 | 4874 | \$274.4 | | n | 8.8 | 8.8 | 549.30 | 14.3 | 4849 | 5241.1 | · m | 130.00 | 160.00 | 549.17 | 15.9 | 967 | \$257.3 | | 4 | 130.00 | 80.00 | \$49.23 | 14.4 | 4836 | \$222.4 | • | 110.00 | 190.00 | ×6.24 | 15.9 | 0237 | 5189.7 | | ~ | 170.00 | 00.05 | 548.23 | 14.4 | 4636 | 5160.2 | • | 20.00 | 180.00 | \$49.14 | 16.0 | 1283 | 5184.7 | | • | 140.00 | 150.00 | 549.30 | 14.4 | 1667 | 5271.1 | • | 8.8 | 180.00 | 27.02 | 16.0 | 498 | 5180.5 | | ۲ | 160.00 | 120.00 | \$49.05 | 14.5 | 64879 | 5248.2 | 7 | 20.00 | 160.00 | 549.31 | 16.1 | 121 | 5158.4 | | ex | 130.00 | 110.00 | \$49.15 | 14.5 | 9 | 5223.7 | •0 | 60.03 | 160.00 | 549.38 | 16.1 | 4706 | 5166.1 | | ٥ | 100.00 | 110.00 | 549.21 | 14.5 | 5687 | \$278.4 | ٠ | 100.00 | 110.00 | 549.21 | 16.3 | 56 | 5278.4 | | | • | | CORRECTIONS | i | | | | Y | | CORRECTIONS | į | | | | READING | DRIFT | 1106 (| DEPART | CATD€ | FA/8 | C(news) | READING | DRIFT | 110€ 0 | DEPART | LATDE | FA/8 | (10cm s) | | 7,000,00 | 8.0 | 8.0 | 0.8 | 8. | 8.0 | 5278.35 | 00"2387 | 0.0 | 8.0 | 8.0 | 8.0 | 0.0 | 5278.33 | | 4835.00 | -0.89 | 9.0 | 00.04 | 27.6 | 7.81 | 5226.07 | 00.4784 | 9 | 8. | 0.0 | 9.0 | 7.10 | \$274.44 | | 00.6383 | -2.22 | 0.0 | 70.00 | 9.22 | 6.39 | 5241.10 | 00'0087 | 3.46 | 0.0 | -50.00 | -11.52 | -2.84 | \$27.29 | | 4036.00 | -3.56 | 8.0 | 30.00 | 6.91 | 2.72 | \$222.42 | 4820.00 | 4.32 | 0.0 | -80.00 | -18.44 | 2.13 | 51897.88 | | 4836.00 | -4.45 | 9.0 | 8.8 | 16.13 | ÷. | 5160.17 | 4821.00 | 2.62 | 0.0 | ٠.
8.6 | -16.13 | | 5184.66 | | 4891.00 | ·5.34 | 0.0 | -40.00 | -9.23 | 6.39 | 5271.14 | 4958.00 | 6.91 | 0.0 | 20.00 | -16.13 | -155.84 | 5180.47 | | 4879.00 | -6.23 | 9.0 | -10.00 | -2.30 | -11.37 | 5248.22 | 4784.00 | 3.6 | 9.0 | -50.00 | -11.52 | 7.10 | 5158.36 | | 4356.00 | -7.12 | 8 | 0.0 | 0.0 | -4.26 | 5233.68 | 4788.00 | 8.0 | 0.0 | -50.00 | -11.52 | 11.84 | 5166.12 | | 4893.00 | .7.8 | 0.00 | 0.0 | 0.0 | 0.0 | 5278.35 | 7965.00 | 12.98 | 0.0 | 9.0 | 0.00 | 9.0 | 5278.35 | | ******** | |--| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | SUMMARY | | DATA | | >>> | | **** | | | | IG G(UGALS) | 5278.4 | 5155.0 | 5262.1 | 5129.4 | 5062.1 | 5020.6 | 5278.4 | | פנהפערצ) | 5278.35 | 5155.01 | 5262.10 | 5129.36 | 5062.09 | 5020.61 | 5278.35 | |----------------|---|--|--------|----------|--------|--------|----------|--------|--------|-------------|----------|---------|----------|---------|---------|---------|---------|---------| | | | READING | 4935 | 4874 | 4919 | 4835 | 4763 | 4738 | 4950 | | FA/G | 0.0 | -78.39 | -1.66 | -10.89 | 4.02 | -1.42 | 9.0 | | FILE: wdg1.gpf | | RESULTS > | 8.4 | 4.8 | 8.5 | 8.5 | 8.6 | 9.6 | 8.8 | į | LATDE | 0.0 | 23.05 | 6.91 | -23.05 | -25.35 | -32.27 | 0.0 | | FILE: W | 110
2008
000
6 | FIELD DATA AND RESULTS
.Y) ELEV TIM | 549.21 | 548.11 | 549.19 | 249.06 | 549.27 | 549.19 | 549.21 | CORRECTIONS | DEPART | 0.0 | 100.00 | 30.00 | -100.00 | -110.00 | -140.00 | 0.0 | | | 100
549.;
1.8
0
1.084
4887
034300
90.0 | < FIELD | 110.00 | 10.00 | 80.08 | 210.00 | 220.00 | 250.00 | 110.00 | | TIDE C | 9.0 | 0.00 | 0.0 | 0.0 | 9.0 | 9.0 | 0.00 | | redo 1 | ELEV. LION TOR READING | 9000 | 100.00 | 5.8
8 | 110.00 | 150.00 | 10.00 | 80.00 | 100.00 | Y | DRIFT | 8.0 | 2.11 | 4.23 | 7.8 | 9.16 | 11.27 | 16.20 | | PROGRAM: wdg1 | BASE STATION (X,Y) REFERENCE ELEV. DENSITY GRID ROTAȚION METER FACTOR REFERENCE READING LATITUDE LOMGITUNE DATE | STATION | - | 7 | m | 4 | ~ | 9 | ~ | | c | 4935.00 | 4.874.00 | 4919.00 | 4835.00 | 4763.00 | 4733.00 | 4950.00 |